Subsistence and Personal Use Salmon Harvests in the Alaska Portion of the Yukon River Drainage, 2012 by Deena M. Jallen, Samantha K. S. Decker, and Toshihide Hamazaki September 2015 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | , | <i>J</i> ** | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log _{2,} etc. | | degrees Celsius | °C | Federal Information | • | minute (angular) | 1 | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{Ω} | | hour | h | latitude or longitude | lat or long | percent | % | | minute | min | monetary symbols | • | probability | P | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | ,, | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity | pН | U.S.C. | United States | population | Var | | (negative log of) | г | | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | r - | | | parts per thousand | ppt, | | abbreviations | | | | 1 1 | % ₀ | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | | | | | | | | # FISHERY DATA SERIES NO. 15-28 # SUBSISTENCE AND PERSONAL USE SALMON HARVESTS IN THE ALASKA PORTION OF THE YUKON RIVER DRAINAGE, 2012 by Deena M. Jallen Alaska Department of Fish and Game, Division of Commercial Fisheries, Fairbanks Samantha K. S. Decker Alaska Department of Fish and Game, Division of Commercial Fisheries, Fairbanks and Toshihide Hamazaki Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage > Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 > > September 2015 ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/ This publication has undergone editorial and peer review. Deena M. Jallen, Alaska Department of Fish and Game, Division of Commercial Fisheries, 1300 College Road, Fairbanks, AK 99701-1599, USA Samantha K. S. Decker, Alaska Department of Fish and Game, Division of Commercial Fisheries, 1300 College Road, Fairbanks, AK 99701-1599, USA and Toshihide Hamazaki, Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99518-1599, USA This document should be cited as: Jallen, D. M., S. K. S. Decker, and T. Hamazaki. 2015. Subsistence and personal use salmon harvests in the Alaska portion of the Yukon River drainage, 2012. Alaska Department of Fish and Game, Fishery Data Series No. 15-28, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. # If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 # **TABLE OF CONTENTS** | | Page | |--|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Study Area | 4 | | OBJECTIVES | | | METHODS | | | Household Subsistence Surveys | | | Survey Design | | | Survey Questionnaire | 7 | | Survey Implementation | | | Permit Program. | | | Subsistence Harvest Calendars and Postcards | | | Data Analysis and Estimation Methods | | | RESULTS | 14 | | Overall Estimation of Harvest | 14 | | Subsistence Surveys | 14 | | Subsistence Permits | 17 | | Personal Use | 17 | | Calendars and Postcards | 18 | | DISCUSSION | 18 | | Commercial and Subsistence Fishing | 19 | | Salmon Survey and Amounts Necessary for Subsistence. | 20 | | Nonsalmon Species | | | Dogs | | | Survey Comments | | | ACKNOWLEDGEMENTS | | | REFERENCES CITED | 24 | | TABLES AND FIGURES | 25 | | APPENDIX A. 2012 HARVEST INFORMATION | 71 | | APPENDIX B. HISTORICAL INFORMATION | 91 | | APPENDIX C. HISTORY OF REGULATORY CHANGES | 113 | # LIST OF TABLES | Table | Pa | ıge | |--------|--|------| | 1 | Subsistence and personal use salmon harvest estimates, including commercially related and test fishery | _ | | | harvests provided for subsistence use, and related information, Yukon Area, 2012. | .26 | | 2 | Estimated number of households with dogs, households that feed fish to dogs, numbers of dogs, and | | | 2 | corresponding confidence intervals (CI 95%) for surveyed communities, Yukon Area, 2012. | .29 | | 3 | Household and dog information reported by subsistence and personal use permits issued and returned, | 20 | | 4 | listed by fishery and by community of residence, Yukon Area, 2012 Estimated number of salmon retained for dog food from subsistence harvests with corresponding | .30 | | 4 | confidence intervals (CI 95%) for surveyed communities, Yukon Area, 2012. | 31 | | 5 | Estimated total number of households in surveyed communities, by harvest level, with community and | 1 | | 3 | district totals, Yukon Area, 2012 | .32 | | 6 | Estimated number of subsistence fishing households in surveyed communities, by harvest level, with | | | | community and district totals, Yukon Area, 2012. | .34 | | 7 | Estimated number of people in households in surveyed communities, by harvest level, with community | | | | and district totals, Yukon Area, 2012. | .36 | | 8 | Estimated subsistence harvest including commercially related (not including test fish) of Chinook | | | 0 | salmon by fishing location
in surveyed communities, Yukon Area, 2012. | .38 | | 9 | Estimated subsistence harvest including commercially related (not including test fish) of summer chum | 40 | | 10 | salmon by fishing location in surveyed communities, Yukon Area, 2012. Estimated subsistence harvest including commercially related (not including test fish) of fall chum | .40 | | 10 | salmon by fishing location in surveyed communities, Yukon Area, 2012. | 42 | | 11 | Estimated subsistence harvest including commercially related (not including test fish) of coho salmon | .72 | | | by fishing location in surveyed communities, Yukon Area, 2012 | .44 | | 12 | Estimated subsistence harvest of pink salmon, whitefish, pike, and sheefish by surveyed communities, | | | | Yukon Area, 2012. | .46 | | 13 | Reported subsistence harvest of other miscellaneous fish species by surveyed communities, Yukon | | | | Area, 2012. | .48 | | 14 | Responses to survey question assessing percentage of subsistence salmon needs being met, by | | | 1.5 | community, by species, Yukon Area, 2012. | .50 | | 15 | Reported subsistence and personal use fish harvested under the authority of a permit, listed by permit area, Yukon Area, 2012. | 51 | | 16 | Reported subsistence and personal use fish harvested under the authority of a permit, listed by fishery, | . 54 | | 10 | by community of residence, and by drainage, Yukon Area, 2012 | 56 | | 17 | Reported subsistence and commercial harvest of Arctic lamprey from postseason postcards for the | | | | October 1 to December 31, 2011 fishing period. | .58 | | | | | | | | | | | LIST OF FIGURES | | | Figure | D ₄ | ıge | | 1 | Map of Alaska portion of Yukon River drainage showing communities and fishing districts | | | 2 | Map of the Fairbanks Nonsubsistence Area. | | | 3 | Yukon Area postseason subsistence salmon harvest survey form, 2012. | | | 4 | Supplemental postcard mailed to Arctic lamprey harvesting communities. | | | 5 | Estimated total subsistence salmon harvest by species, Yukon Area, 1998–2012. | .64 | | 6 | Number of households reporting fishing effort by day and by district, 2012. | .65 | | 7 | Estimated Chinook salmon subsistence harvest, Yukon Area, 1998–2012. | | | 8 | Estimated summer chum salmon subsistence harvest, Yukon Area, 1998–2012. | | | 9 | Estimated fall chum salmon subsistence harvest, Yukon Area, 1998–2012. | .68 | | 10 | Estimated coho salmon subsistence harvest, Yukon Area, 1998–2012. | .69 | # LIST OF APPENDICES | Appe | endix | Page | |------|---|------| | A1 | Estimated Chinook salmon subsistence harvest in surveyed communities, by harvest level, with | Ü | | | community and district totals, Yukon Area, 2012. | 72 | | A2 | Estimated summer chum salmon subsistence harvest in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | | A3 | Estimated fall chum salmon subsistence harvest in surveyed communities, by harvest level, with | , . | | 1 10 | community and district totals, Yukon Area, 2012. | 76 | | A4 | Estimated coho salmon subsistence harvest in surveyed communities, by harvest level, with | | | | community and district totals, Yukon Area, 2012. | 78 | | A5 | Estimated number of salmon provided to communities for subsistence use by test fishery programs, | | | | Yukon Area, 2012. | 80 | | A6 | Salmon reported lost in surveyed communities due to sick fish, weather, predators, and unknown causes, Yukon Area, 2012. | | | A7 | Subsistence salmon fishing closures and gear restrictions, Lower Yukon Area, 2012 | 82 | | A8 | Subsistence salmon fishing closures and gear restrictions, Upper Yukon Area, 2012. | 85 | | A9 | Subsistence salmon fishing closures and gear restrictions, Tanana and Koyukuk Rivers, 2012 | | | A10 | Months when households reported harvesting small whitefish species, Yukon Area, 2012. | | | В1 | Chinook salmon subsistence harvest totals by fishing district and community of residence, as estimate | | | | from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012 | | | B2 | Summer chum salmon subsistence harvest totals by fishing district and community of residence, as | | | | estimated from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012 | 94 | | В3 | Fall chum salmon subsistence harvest totals by fishing district and community of residence, as | | | | estimated from postseason survey, returned permits and test fishery projects, Yukon Area, 2002-2012 | 96 | | B4 | Coho salmon subsistence harvest totals by fishing district and community of residence, as estimated | | | | from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012 | | | B5 | Personal use salmon harvests taken under authority of a permit, Tanana River drainage, 2002–2012 | 100 | | В6 | Subsistence salmon harvests taken under authority of a permit in portions of District 5, Yukon Area, | | | | 2002–2012 | | | B7 | Subsistence salmon harvests taken under authority of a permit, Tanana River drainage, 2002–2012 | | | B8 | Estimated pink salmon subsistence harvest by residents of surveyed communities, with community an | | | | district totals, Yukon Area, 2002–2012. | 105 | | В9 | Households with dogs, number of dogs, and salmon fed to dogs, as estimated in surveyed communitie | | | D10 | or reported in permit areas, Yukon Area, 2007–2012. | 107 | | B10 | Estimated and reported subsistence and personal use harvest of miscellaneous fish species, Yukon | 100 | | D11 | Area, 2002–2012. | 109 | | B11 | Households responses assessing their success of subsistence salmon needs being met (in percent), by species, Yukon Area, 2007–2012. | 111 | | C1 | Definitions and a brief history of regulatory changes made to the Yukon Area Alaskan subsistence and | | | CI | personal use salmon fisheries since 1960. | | | | personal use samon histories since 1900. | 114 | #### **ABSTRACT** This annual report contains estimates of subsistence and personal use salmon harvests within the Alaska portion of the Yukon River drainage. Most Yukon Area communities have no regulatory requirements to report their subsistence salmon harvest. For these remote communities, the Alaska Department of Fish and Game used a voluntary survey program. Harvest information was collected through postseason household interviews, follow-up telephone interviews, postal questionnaires, and harvest calendars. Stratified random sampling techniques were used to select Yukon Area households to be interviewed. In 2012, a total of 1,125 households were surveyed in 33 communities. Data from surveyed households were expanded to estimate the harvest of unsurveyed households. In more accessible portions of the Yukon Area, fishermen are required to document their harvest on a subsistence or personal use permit. In 2012, there were 478 subsistence and personal use permits issued, and 94% were returned. Of these returned permits, 229 reported fishing. This report also documents subsistence salmon given to households from various test fishery projects. The total subsistence and personal use harvest throughout the Yukon Area was estimated to be 30,486 Chinook *Oncorhynchus tshawytscha*, 127,313 summer chum *O. keta*, 99,719 fall chum *O. keta*, and 21,633 coho *O. kisutch* salmon. The primary fishing gear types used were set gillnets (49%), drift gillnets (45%), fish wheels (5%), and other (<1%). Approximately 1,655 households owned 6,299 dogs, and 287 households fed an estimated 98,898 salmon to dogs. Key words: Tanana River, Yukon River, Chinook *Oncorhynchus tshawytscha*, chum *O. keta*, and coho salmon *O. kisutch*, northern pike *Esox lucius*, inconnu *Stenodus leucichthys*, whitefish *Coregonus* spp., harvest, personal use, subsistence. ## INTRODUCTION Since 1961, the Alaska Department of Fish and Game (ADF&G) has collected information on subsistence salmon harvests in the Yukon Area. Subsistence harvest estimates provide a record of historical harvest and trends. Annual documentation of the subsistence salmon harvest is used in conjunction with commercial, sport, personal use harvests, and escapement estimates to calculate total run size. Harvest and escapement information combined with age composition are used to construct brood tables and estimate the number of returning offspring per spawner for some stocks. Subsistence harvest information may also be used, in conjunction with other harvest and escapement information, to forecast future salmon returns and provide an outlook on fisheries management in the coming year. Yukon Area communities have a long tradition of harvesting salmon for subsistence use, and fishing activities are usually based from a fish camp or a home community within the drainage. Extended family groups, representing 2 or more households, often work together to harvest, cut, and preserve salmon for subsistence use. Some households from Yukon River tributary communities, such as Shageluk and Venetie, may operate or share in the operation of fish camps along the mainstem Yukon River (Figure 1). Subsistence salmon harvested for human consumption are commonly dried, smoked, canned, or frozen. Subsistence salmon fishing activities in the Yukon Area typically begin in late May and continue through early October. Salmon fishing in May and October is highly dependent upon river ice conditions. Residents of the Yukon River drainage are primarily of Yup'ik Eskimo and Athabascan Indian descent. Excluding the greater Fairbanks area (approximately 100,343 people), the most recent census indicates the population of rural Yukon Area residents within the Denali Borough, Southeast Fairbanks, Yukon-Koyukuk, and Wade Hampton Census Areas was approximately 22,470 people in 2012. The recent 5-year (2007–2011) average rural population in the Yukon Area has remained relatively stable at approximately
22,190 people (Hunsinger 2013). Subsistence and personal use fishermen in the Yukon Area primarily use drift gillnets, set gillnets, and fish wheels to harvest salmon. Set gillnets are used to harvest salmon throughout the Yukon Area, whereas drift gillnets are only allowed from the mouth of the Yukon River to approximately 18 miles below the community of Galena (River Mile 530). State regulations (Alaska Administrative Code (AAC) 5 AAC 01.220 and 5 AAC 77.717 Lawful Gear) were based on traditional practices. Since 2005, drift gillnets were allowed under federal permits in Subdistricts 4-B and 4-C (near the communities of Galena and Ruby) during weekly subsistence openings from June 10 to July 14 (Appendix A8). Although fish wheels are a legal gear type for subsistence fishing throughout the drainage, they are essentially used only in the Upper Yukon Area where river conditions and fishing locations are more suitable. Yukon Area fishermen may participate in both commercial and subsistence salmon fisheries. Alaska state law dictates that subsistence is the highest priority use of salmon and subsistence is a primary consideration in fishery management actions. Salmon or their eggs harvested during subsistence openings cannot be legally bought or sold under the State of Alaska regulations, but commercially harvested salmon may be retained for subsistence use. In addition to salmon harvested during subsistence openings, commercial fishing households have the opportunity to retain salmon caught during commercial openings for subsistence purposes. Income from commercial fishing is often used by households to help pay for the costs associated with subsistence harvesting activities, including fuel and fishing equipment. Commercial fishermen are required to have a valid limited entry commercial fishing permit to participate in commercial fisheries. In some areas, subsistence fishing periods are separated from commercial fishing by closures before, during, and after commercial periods, whereas in other areas subsistence and commercial fishing may occur concurrently. Commercial fisheries in the Yukon Area are primarily opened in areas near fish buyer and processor operations where fishermen have a market for their catch. Subsistence fishermen are not required to have a fishing permit in most of the Yukon River drainage; however, permits are required for subsistence or personal use fishing in the Tanana River and parts of the Koyukuk River and Yukon River that are accessible by road (Figure 1). In the communities along the Yukon River and tributaries where permits are not required, voluntary household surveys are conducted in each community in order to estimate the harvest. In contrast, fishermen in areas where permits are required must submit their harvest records. Personal use fishing permits are available for the Fairbanks nonsubsistence area. Nonsubsistence areas are defined as areas where subsistence is not a principal characteristic of the economy, culture, and way of life (Alaska Statute 16.05.258(c)). The priority for personal use harvests are similar to that of commercial and sport fisheries and are a lower priority than subsistence fishing. The Fairbanks Nonsubsistence Area was established in 1992 (Figure 2, Appendix C) due to the potential heavy demand urban fishermen could place on the resource. Since 1995, personal use fishing has been open in nonsubsistence areas to all Alaska residents regardless of where they reside. In the nonsubsistence area, fishermen must possess a personal use household permit and a resident sport fish license in order to participate in the fishery. The personal use fishery has a limit of 750 Chinook and 5,000 chum salmon taken through August 15 and 5,200 chum and coho salmon combined taken after August 16. Fishermen who harvested salmon within a portion of Subdistrict 6-B and all of Subdistrict 6-C were required to call in their catch on a weekly basis for inseason fishery management purposes. Subsistence-caught salmon are primarily used for human consumption but may also be fed to dogs, particularly sled dogs. During the active fishing season, households in all areas feed scraps from salmon processing to sled dogs and other dogs. The practice of keeping sled dogs is less common in the Lower Yukon area; therefore, relatively few whole salmon are fed to dogs in this area. Harvesting salmon for sled dogs is more common in the Upper Yukon area (Figure 1). Sled dogs are used for recreation, transportation, and as haul animals. Summer chum, fall chum, and coho salmon are primarily harvested to feed dogs in the Upper Yukon area (Andersen and Scott 2010). Most of the subsistence salmon used for dog food are dried summer chum salmon or "cribbed" (frozen in the open air) fall chum and coho salmon. Salmon retained for dog food is an important component of subsistence harvest and was found to constitute between 25% and 92% of all fish species fed to sled dogs among 6 Yukon River communities (Andersen and Scott 2010). Because Chinook salmon are so prized for human use, a regulation was added in 2001 stating that only Chinook salmon that are small or unfit for human consumption may be fed to dogs (5 AAC 01.240(d), Appendix C1). From the mid-19th century to the 1940s the use of dogs as winter transportation reached its peak. Fur trading, gold mining, and the development of towns and settlements throughout interior and northern Alaska were primarily serviced by commercial dog teams. An estimated 1 million salmon were fed to 6,000 working dogs in the Yukon River drainage in 1918 (Andersen and Scott 2010). A gradual reduction in the need for salmon as dog food began around 1930, when airplanes began replacing sled dogs as the primary mail and supply carrier. This decline accelerated in the 1960s with the introduction of snow machines to Interior Alaska. Beginning in the early 1980s, there was a renewed interest in recreational use and racing of sled dogs, and the number of subsistence salmon harvested for dog food increased; however, from 1991 to present day there has been a decline in the number of households with dog teams (Andersen and Scott 2010). The decline is due in part to poor chum salmon runs from 1998 to 2002, combined with the steep rise in cost of equipment (e.g., boat, motor, nets, fuel) needed to harvest fish for dog food and a continued decline in households using dog teams for transportation or trapping. Many of the fishing regulations implemented on the Yukon River prior to statehood were concerned with protecting subsistence harvests by restricting commercial fishing activities. Commercial fishing operations were first recorded in Canada from the Yukon Territory in 1903 and in the Lower Yukon Area in 1918 (Walker et al. 1989; Whitmore et al. 1990). Complaints about shortages of salmon for subsistence harvests led to increased research efforts; however, these projects were not uniform or continuously carried out year to year. The earliest known count of subsistence harvest consisted of a partial survey in 1918. Commercial fishing regulations in the Yukon area exist at least since 1919, when limits were imposed on the number of cases of canned salmon that could be commercially produced (Pennoyer et al. 1965). Large commercial harvests from 1918 to 1922 prompted complete closures of commercial fishing in the Lower Yukon Area from 1925 to 1931 to protect upriver subsistence fisheries. To improve understanding of subsistence and commercial fishing impacts on salmon stocks and the ability of residents to meet harvest needs, information on subsistence salmon harvests in the Yukon River has been collected or analyzed by the State of Alaska since 1958; however, survey methods from 1958 to 1960 were not documented. Methods from 1961 to 1987 varied from year to year, and included a 1961 survey by 2 Fish and Game aides who traveled by boat from the mouth of the Yukon to Dawson City enumerating fish on drying racks and in smoke houses (Pennoyer et al. 1962). The 2012 subsistence salmon harvest survey and permit programs collected quantitative information on salmon harvest by species. The primary method of estimating Yukon Area subsistence harvest was the annual postseason salmon harvest survey. Other information collected included gear types used to harvest salmon, harvest distribution, nonsalmon species harvest, number of dogs, and salmon fed to dogs. Qualitative information was also collected from households about salmon health and quality, subsistence fishing success, and fishery concerns. This report documents the estimated subsistence and personal use harvests within the Alaska portion of the Yukon River drainage during the 2012 season. #### STUDY AREA Postseason surveys are conducted in 33 communities within the Yukon Area, representing nonroad accessible communities and areas of the drainage. Road-accessible communities on the Yukon and Koyukuk Rivers, and all communities along the Tanana River, were excluded from the survey (harvests are documented on permits). The Yukon Area includes all waters of Alaska within the Yukon River drainage and all coastal waters of Alaska from Point Romanof southward to the Naskonat Peninsula (Figure 1). For management purposes, the Yukon Area is divided into 7 districts and 10 subdistricts. The Lower Yukon Area consists of coastal waters and the Yukon River drainage from its mouth to Old Paradise Village (river mile 301) and is composed of Districts 1, 2, and 3. The Upper Yukon Area consists of the Yukon River drainage upstream of Old Paradise Village to the Canada border (river mile 1,224) and is divided into Districts 4, 5, and 6. Upper Yukon Area includes 3 large (>400 miles) silt-laden tributaries where harvests occur: Koyukuk, Tanana, and Porcupine rivers. The Coastal District includes the remainder of coastal Yukon Area waters not included in District 1. The harvest from Coastal District communities may contain fish not necessarily Yukon River
bound (Kerkvliet 1986). Two communities within the Yukon Area, Chevak and Arctic Village, are not included in this harvest survey based on their distance from the Yukon River proper and harvest of very few salmon. In this report, the difference between the designations Yukon River and Yukon Area is that the Yukon Area includes the Coastal District. Yukon River totals apply to data considered for the U.S./Canada border passage objectives, but Yukon Area totals refers to the management area that this report applies to. The Yukon River drainage supports 5 species of Pacific salmon: Chinook Oncorhynchus tshawytscha, chum O. keta, coho O. kisutch, pink O. gorbuscha, and sockeye O. nerka salmon. The majority of subsistence and personal use harvests are made up of Chinook, chum, and coho salmon. The chum salmon return consists of 2 temporally and genetically distinct stocks: early or summer chum and late or fall chum salmon. Chinook and summer chum salmon enter the Yukon River first and are later followed by a fall chum and coho salmon, with a period between when very few salmon are present. Pink salmon are only present and available for harvest in the lower Yukon to middle portion of the drainage up to about Anvik (315 river miles). Access to salmon species varies throughout the Yukon Management Area due to species distribution, migration patterns, and run timing. Salmon stocks are generally mixed in the Yukon River unless they segregate by the left- and right-bank orientation (e.g., Subdistricts 4-B, 4-C, 5-A and 5-B), or enter tributaries or areas that predominantly have only 1 salmon species present at a time (Subdistrict 5-D for Chinook and then fall chum salmon). During the survey and on fishing permits, information is also collected on subsistence harvests of nonsalmon fish species: whitefish Coregonus spp. and Prosopium cylindraceum, sheefish Stenodus leucichthys, burbot Lota lota, northern pike Esox lucius, Alaska blackfish Dallia pectoralis, Arctic grayling Thymallus arcticus, longnose sucker Catostomus catostomus, Arctic char Salvelinus alpinus, Arctic lamprey Lampetra camtschatica, saffron cod tomcod, Eleginus gracilis, herring Clupea pallasii, and Pacific halibut Hippoglossus stenolepis. #### **OBJECTIVES** The objectives of the study included the following: - 1. Update community household lists to provide the basis for stratified random sampling of fishing and nonfishing households sufficient to support community harvest estimates, and estimate the number of people in each surveyed community. - 2. Estimate the number of salmon and nonsalmon fish species harvested for subsistence in the Yukon Area, by community, using household surveys, harvest documented on subsistence and personal use permits, commercial fisheries reports of salmon caught but not sold, and records of salmon given to communities from test fishery projects. - 3. Estimate the number of salmon harvested from each fishing district and subdistrict in the Yukon Area. - 4. Document gear types used by Yukon Area subsistence and personal use fishermen and the percentage of Chinook salmon harvested by gear types in 2012. - 5. Document the number of dogs within Yukon Area communities and salmon fed to dogs. - 6. Document household responses relating to meeting of subsistence salmon needs in surveyed communities. - 7. Collect additional information on species and time of harvest for small whitefish (Cisco and Round whitefish species). In addition, the investigators documented comments and concerns conveyed by subsistence users during household surveys. #### **METHODS** Total number of salmon harvested for subsistence and personal use fisheries was estimated using information collected from household surveys, subsistence and personal use permits, test fishery data supplied by projects, harvest calendars, and postcards. Total subsistence and personal use harvest includes fish harvested for direct personal or family use (Appendix C), fish distributed to households from various test fishery projects, and fish caught in commercial fisheries and retained for household use. In surveyed communities, information was collected from selected households and expanded to estimate the harvest of the entire community. In permit communities, harvest totals reported on returned permits were summed but not expanded to account for any harvest associated with unreturned permits. #### HOUSEHOLD SUBSISTENCE SURVEYS Participation in the survey was voluntary, and household harvest information was kept confidential. Surveyed communities were contacted starting in the Lower Yukon Area in September. Communities were surveyed roughly in order from downriver to upriver after most households finished harvesting salmon for subsistence. To maintain consistency in administration of the survey, household surveys were primarily conducted by the same 2 ADF&G technicians through the season (Table 1). #### **Survey Design** The household harvest survey methodology was based on a stratified random sample design (Cochran 1977). In this design, a household within the community was the primary sampling unit. A household generally consists of 1 or more people living together in a dwelling and sharing the same landline phone and mailing address. Multiple generations living in 1 dwelling would be considered 1 household. Individuals living in detached but physically related structures were considered part of a household if they participated as a unit in harvesting, processing, and distributing resources and shared contact information. The database of Yukon Area households was updated using information from the previous years' surveys. Community census lists, telephone directories, news items, and other sources of information were also used in maintaining the database. Households that lived outside of the survey areas but traveled to the Yukon River to fish in or near a surveyed community were included on the household list in the community nearest their fishing location. Households were stratified into 5 harvest groups based on the level of harvest, which was determined by the total number of salmon harvested by each household in the most recent 2 of the previous 5 years. Total salmon harvest included Chinook, summer chum, fall chum, and coho salmon and did not include pink or sockeye salmon. When 2 recent years of harvest data were unavailable, such as from new households or households that have not participated in the survey, the household's harvest group designation remained the same as the previous year or the household was classified as unknown. The harvest groups and survey coverages (i.e., percentages of households surveyed within the group) were as follows: - 1. Unknown: unknown harvest level; survey coverage 100%. - 2. Do Not Fish: households that do not harvest salmon; survey coverage 30%. - 3. Light Harvester: harvest of 1–100 total salmon; survey coverage 30%. - 4. Medium Harvester: harvest of 101–500 total salmon; survey coverage 100%. - 5. Heavy Harvester: harvest of more than 500 total salmon; survey coverage 100%. In recent years, households have been subject to subsistence restrictions in the summer and fall seasons, and as a result, a household might not have been able to harvest as many salmon as usual. However, when calculating groups for 2012, households may have been moved from the unknown group or a lower harvest group to a higher harvest group but were not downgraded based on their recent harvest data. To improve the precision of harvest estimates in the larger communities of Emmonak, Holy Cross, Pilot Station, and Tanana, sampling rates in the Light Harvester and Do Not Fish groups were increased to 50% of households in those groups. When any harvest group contained 5 or fewer households, all households in that were included in the survey (i.e., 100% coverage). In communities with less than 40 households, all households were included in the survey (100% coverage). Fishing households included all households that participated in subsistence salmon fishing activities. Frequently, 2 or more households fished together at a fish camp or as a group, where 1 household operated fishing gear and the other household processed fish (cutting and drying). Each of these households was considered to be a fishing household. The number of fish harvested by each household consisted of the number of fish taken home from the group catch. In cases where fishing households caught and brought home fish and then gave fish to nonfishing households that did not participate in the group, receiving households were not considered to be fishing households. #### **Survey Questionnaire** To keep data comparable between years, the subsistence survey questions (Figure 3) have generally remained consistent from year to year. Questions included total number of salmon harvested by the household (Questions 5 and 7), whether the household commercial fished and if any of their subsistence harvest was retained from commercial fishing (Question 9), number of salmon kept by the household (Question 12), fishing gear types used to harvest salmon (Question 8), gear types used to harvest Chinook salmon (Question 8A), and area fished (Question 7). Salmon retained from commercial fishing are included in subsistence harvest totals for each household (Question 7). To determine distribution of salmon within a community, the survey addressed the number of households that fished together (Question 6), total number of the group's catch (Question 5), the number of salmon given to other families outside the group (Question 11), the number of salmon received from other households, from commercial harvest, or from a test fishery project (Question 13), and the number of salmon harvested for dog food (Questions 18, 19, and 20). Households were asked to assess at what level their subsistence salmon needs were met for each species (Question 14). Needs met was calculated by comparing the number of salmon harvested or received to
the number that the household said they usually harvested or received. Households may receive fish from test fishery projects or throughout the year from friends and relatives. At the time of the survey, some households were unable to assess whether their needs were met because they had not yet received their fish for the year. Comments were also recorded by surveyors to identify factors such as lack of fishing equipment or bad weather that affected a household's ability to meet its needs, and to indicate whether a household normally harvested or used a species, or usually did not harvest a particular species. If a household lost part of its subsistence catch (Question 10), the surveyor asked about the reason for loss and verified that the lost fish were included in the harvest estimates. Lost salmon are included in household harvest estimates but are not included in a household's use (Question 12), unless they were fed to dogs. Households were also asked about their harvest of pink and sockeye salmon (Questions 7 and 16) and nonsalmon fish species (Question 15). Nonsalmon species include large whitefish over 4 pounds and small whitefish species less than 4 pounds, sheefish, burbot, northern pike, Alaska blackfish, Arctic grayling, longnose sucker, Arctic char, Arctic lamprey, and saffron cod/tomcod. For species that are commonly harvested in the winter and spring, households were asked about their harvest of that species throughout the previous winter, from the date of the previous year's survey to the current year's survey. Arctic lampreys harvested during the winter of 2011 were reported by households during the 2012 survey. In 2012, minor changes to the survey form were made to Questions 7 and 15 to reflect local fishing districts and other species distribution (e.g., households in the middle and upper Yukon Area were not asked about harvest of tomcod). Households in all the surveyed communities were asked for additional information about whitefish species. "Large whitefish" was broken out into broad and humpback whitefish *Coregonus nasus* and *C. pidschian*. Small whitefish species were still grouped together, but households were asked what time of year they harvested small whitefish species (Question 15). Households in the Coastal District and District 1 and were asked about their harvest of herring and Pacific halibut. #### **Survey Implementation** Before conducting the survey, surveyors were trained in interviewing techniques, which included learning the local names of salmon species and various ways to obtain the number of fish harvested. The surveyors were also briefed on current fishery issues and management actions related to the subsistence and commercial salmon fishing season. Surveyors were trained to ask questions consistently and foster a cooperative atmosphere so that interviewed household members were able to recall as accurately as possible their household harvest and use and share any fishery related knowledge and concerns pertinent to the survey outcome. Subsistence Assistants (residents with local knowledge) were employed by the Yukon River Drainage Fisheries Association (YRDFA) to assist with annually reviewing and updating the household list and community maps and guiding surveyors within the communities. In a few cases, Subsistence Assistants served as translators, but they did not conduct interviews. When assistants were unavailable, surveyors worked with other sources of local information such as tribal administrators or school principals to aid in community navigation. In some communities, an additional assistant was hired to work with each surveyor and serve as an alternate if the first assistant was unavailable for the entire visit. Household surveys were conducted in September and October, when the majority of salmon fishing activities had ended but while fishermen could still easily recall their harvest numbers. In 2012, a total of 1,425 households were selected to be surveyed in 33 communities. Surveyors attempted to contact all selected households and noted households that were unavailable during the community visit for follow-up later by phone or letter. After the interview was completed, survey participants were given a small token of appreciation (bookmark magnifier) for participating in the survey. After the household surveys were conducted, survey forms were edited for clarity and completion. When fishermen reported amounts in alternative terms, such as the number of 5 gallon buckets, quart sized bags, gunny sacks, or pounds, a conversion sheet based on local approximate measures was used to estimate number of fish harvested. Calculations were made when the surveys were edited prior to database entry. Households were called back when further clarification was needed or to reconcile information among households that harvested or shared salmon with each other. Households that moved or were combined with another household were deleted from the database prior to data analysis. New households were added to the Unknown use group. #### PERMIT PROGRAM In communities along the entire Tanana River drainage (District 6) and where the Yukon River is accessible by the Alaska Highway road system (portions of District 5), households must obtain subsistence or personal use fishing permits issued at the ADF&G offices in Fairbanks, Delta Junction, and Tok. In addition, permit applications for the current season were mailed to all fishermen who returned their permits from the previous season. For residents of communities outside the Fairbanks area, subsistence permit applications were mailed with a postage paid return envelope. Included were the dates an ADF&G representative would visit their community. In 2012, permit issuing trips were conducted in the communities of Central, Circle, Delta Junction, Dot Lake, Manley Hot Springs, Minto, Nenana, Northway, Tanacross, and Tok (Figure 1). Permits were also issued by ADF&G staff stationed at the sonar project near Eagle. Permit holders were required to record their daily fish harvest on the permit and return it to ADF&G within 10 days of the expiration date (October 15 for salmon and December 31 for nonsalmon permits and Kantishna River salmon permits). Households that did not report their harvest by the expiration date were mailed up to 2 reminder letters. Official state news releases and newspaper advertisements were published as reminders of permit due dates. Further, households that did not respond to the reminder letters were contacted by telephone. Harvests from permit communities were calculated by summing harvests of all permit holders who returned their permit, returned a completed reminder letter, or verbally reported their harvest information. Commercially harvested salmon reported as caught but not sold on fish tickets¹ from permit areas were added to the community where the harvest occurred (Table 1, Appendices B1–B4). Information about dogs and salmon fed to dogs was collected from subsistence permits but not from personal use permits. Personal use salmon are not allowed to be fed to dogs. Fishermen who obtained permits for the upper portion of Subdistrict 5-D were asked to note on their permits how many salmon were harvested above and below the sonar project operated near Eagle (Figure 1). This distinction is necessary because harvest above the sonar must be subtracted from the sonar estimate to determine passage of Chinook, fall chum, and coho salmon into Canada. Follow-up phone calls were made to fishermen postseason to verify gear types and locations of harvest by species. The community of Stevens Village was surveyed as part of the annual household harvest survey; however, some households fished downriver in a permit area (Figure 1). To avoid double counting fish estimated by the harvest survey, information from permits issued to households in Stevens Village was not added to the survey estimates. Permit information was used to supplement data collected as part of the household harvest survey. The number of fishing households does not include households issued permits for the harvest of northern pike in the Tolovana River. Households that were issued and fished permits in more than 1 permit area were also not included in overall fishing household totals (Table 1). ### SUBSISTENCE HARVEST CALENDARS AND POSTCARDS Prior to the salmon fishing season, subsistence harvest calendars were distributed to households in surveyed communities in the Yukon Area. Calendars were also sent to previously identified households that did not live in surveyed communities and fished outside of permit areas. Calendars, in which fishermen record their daily salmon harvest by species, were primarily used to help fishermen remember their harvest numbers and provide information on timing of subsistence harvests by species. In May 2012, 1,610 calendars (955 to Lower Yukon Area and 655 to Upper Yukon Area) were mailed to all households except those in the Do Not Fish category. Calendars were also mailed to households with a history of subsistence fishing in the community of Rampart, and extra calendars were available upon request. Prior to surveyor visits to each community, fliers were sent to post offices, stores, schools, or city offices to remind fishermen to have their harvest calendars available ___ Statewide electronic fish ticket database [Internet]. 1985- . Juneau, AK: Alaska Department of Fish and Game, Division of Commercial Fisheries. (cited: March 2013). [URL not available as some information is confidential]. during the household surveys. Each household that returned a properly completed 2012 harvest calendar before January 1, 2013 became eligible to win one of six \$100, two \$250, or one \$500 lottery prizes. To collect additional information on the harvest of Arctic lamprey *Lampetra camtschatica*, 688 postcards were mailed to every household in the communities of Anvik, Grayling, Holy Cross, Marshall, Mountain Village, Pilot Station,
Pitkas Point, Russian Mission, and St. Marys in November, 2011. Households were asked to record their subsistence and commercial Arctic lamprey harvests from October to December of 2011 (Figure 4), as the fishery usually occurs after salmon fishing is concluded. #### DATA ANALYSIS AND ESTIMATION METHODS Quantities were estimated in each surveyed community using classical statistical methods (Cochran 1977) and data collected from households in 5 stratified harvest groups. Salmon includes Chinook, chum, coho, and pink salmon. The number of sockeye salmon harvested annually was collected but was too low to support stratified estimates and was not expanded. Equations 1–8 were used to estimate number of people, number of dogs, salmon harvested, salmon given away, salmon used for subsistence, number of salmon usually harvested, number of salmon fed to dogs, and estimated harvest of nonsalmon species (large and small whitefish, sheefish, and northern pike). Equations 9–11 were used to estimate the number of each species of salmon harvested from each fishing district by each community. The number of subsistence fishing households, households that own dogs, and households that feed salmon to dogs were estimated using Equations 12–16. The number of households using a particular gear type as their primary gear was estimated with Equations 17–18, and the number of Chinook salmon harvested by gear types was estimated with Equations 19–22. Denote that N_{kj} = the number of households in a harvest group (j) of a community (k), n_{kj} = the number of sampled households in the harvest group, and y_{kji} = response (e.g., the number of fish harvested) of a sampled household (i). Mean response of a harvest group in a community (\bar{y}_{kj}) was calculated as $$\overline{y}_{kj} = \frac{\sum_{i} y_{kji}}{n_{kj}} \tag{1}$$ and its standard error (SE_{ki}) was calculated as $$SE_{kj} = \sqrt{\frac{s_{kj}^2}{n_{kj}} \left(\frac{N_{kj} - n_{kj}}{N_{kj}}\right)} \text{ where } s_{kj}^2 = \hat{V}(y_{kj}) = \frac{\sum_{j} (y_{kji} - \bar{y}_{kj})^2}{n_{kj} - 1}$$ (2) The estimate of total response of a community ($\hat{T}_{\boldsymbol{k}}$) was calculated as $$\hat{T}_k = \sum_{j=1}^5 N_{kj} \bar{\mathcal{Y}}_{kj} \tag{3}$$ and its 95% confidence interval (95%CI_k) was calculated as 95%CI_k = $$t_{(0.025,df=n_k-1)} \cdot \sqrt{\hat{V}(T_k)}$$ where $\hat{V}(T_k) = \sum_{j=1}^{5} N_{kj}^2 \left(\frac{N_{kj} - n_{kj}}{N_{kj}} \right) \left(\frac{s_{kj}^2}{n_{kj}} \right)$. (4) When the number of surveyed households in a harvest group was less than 10 and the proportion of surveyed households was less than 0.3, estimates of responses of the harvest group would be considered biased and unreliable. Instead, individual household responses from these groups were summed and added to estimates from harvest groups where enough households were surveyed. In this case, the total response (\hat{T}_k) of the community (k) was calculated as $$\hat{T}_{k} = \frac{N_{k}}{\sum_{j=1} N_{kj}} \sum_{j=1} N_{kj} \bar{y}_{kj} ;$$ (5) where N_k is the total number of households in a surveyed community, and its 95% confidence interval (95%CI_k) was calculated as 95%CI_k = $$t_{(0.025,df=n_k-1)} \cdot \sqrt{\hat{V}(T_k)}$$ where $\hat{V}(T_k) = \left(\frac{N_k}{\sum_{j=1}^{5} N_{kj}}\right)^2 \sum_{j=1}^{5} N_{kj}^2 \left(\frac{N_{kj} - n_{kj}}{N_{kj}}\right) \left(\frac{s_{kj}^2}{n_{kj}}\right)$. (6) Because estimates of the responses in each community were independent and mutually exclusive, the estimate of survey wide total (\hat{T}) was calculated as $$\hat{T} = \sum_{k=1} \hat{T}_k \,, \tag{7}$$ and its 95% confidence interval (95%CI) was calculated as 95%CI = $$t_{(0.025,df=n-1)} \cdot \sqrt{\hat{V}(\hat{T})}$$ where $\hat{V}(\hat{T}) = \sum_{k=1} \hat{V}(\hat{T}_k)$. (8) The number of salmon (Chinook, summer chum, fall chum and coho salmon) harvested at each fishing area within a community was estimated as follows: Denote that y_{kjil} = number of salmon harvested at the a fishing area (l) by a household (i) in a harvest group (j) of a community (k). Proportion of salmon harvested at a fishing area by a harvest group was estimated as $$\hat{p}_{kjl} = \frac{\sum_{i} y_{kjil}}{\sum_{i} y_{kjil}}.$$ (9) The number of salmon harvested at the fishing area at the community was calculated as $$\hat{T}_{kl} = \sum_{i} N_{kj} \bar{y}_{kj} \hat{p}_{kjl} , \qquad (10)$$ where \bar{y}_{kj} is mean harvest of a harvest group and N_{kj} is the number of households in the harvest group. Total number of salmon harvested at a fishing area was estimated as $$\hat{T}_l = \sum_k \hat{T}_{kl} \ . \tag{11}$$ For estimation of the number of subsistence fishing households, households that own dogs, and households that feed salmon to dogs, the following expansion method was used. Proportion of households who subsistence fish or own dogs or feed salmon to dogs in a harvest group of a community (\hat{p}_{kj}) was calculated as $$\hat{p}_{kj(s)} = \frac{n_{kj(s)}}{n_{kj}} \tag{12}$$ where $n_{kj(s)}$ is the number of sample households in a harvest group that subsistence fish or own dogs or feed salmon to dogs. The number of households that subsistence fish or own dogs or feed salmon to dogs in a community $(\hat{N}_{k(s)})$ was estimated as $$\hat{N}_{k(s)} = \sum_{j=1}^{5} N_{kj} \hat{p}_{kj(s)} \tag{13}$$ and its 95% confidence interval (95%CI_k) was calculated as 95%CI_k = $$t_{(0.025,df=n-1)} \cdot \sqrt{\hat{V}(\hat{N}_{k(s)})}$$ where $\hat{V}(\hat{N}_{k(s)}) = \sum_{j=1}^{5} N_{kj}^{2} \left(\frac{N_{kj} - n_{kj}}{N_{kj}} \right) \left(\frac{\hat{p}_{kj(s)}(1 - \hat{p}_{kj(s)})}{n_{kj} - 1} \right)$ (14) Drainagewide total number of households that subsistence fish or own dogs or feed salmon to dogs $(\hat{T}_{(s)})$ was calculated as $$\hat{N}_{(s)} = \sum_{k} \hat{N}_{k} \tag{15}$$ and its 95% confidence interval (95%CI) was calculated as 95%CI = $$t_{(0.025,df=n-1)} \cdot \sqrt{\hat{V}(\hat{N}_{(s)})}$$ where $\hat{V}(\hat{N}_{(s)}) = \sum_{k=1}^{\infty} \hat{V}(\hat{N}_{k(s)})$. (16) The number of subsistence fishing households using a particular gear type was estimated as follows. Proportion of subsistence fishing households in a harvest group (j) in a community (k), with a gear (g), was estimated as $$\hat{q}_{kjg} = \frac{n_{kjg}}{n_{kj(s)}} \tag{17}$$ where n_{kjg} = the number of sample households that used the fishing gear in the harvest group in the community. The number of fishing households using the fishing gear in the community (\hat{N}_{kg}) was calculated as $$\hat{N}_{kg} = \sum_{j} N_{kj} \hat{p}_{kj} \hat{q}_{kjg} \tag{18}$$ where $\hat{p}_{ki(s)}$ is the proportion of fishing household in the harvest group of the community (k). For the number of Chinook salmon harvested by gear types, the proportion of Chinook salmon harvested by a gear (g) by each household was estimated as follows. Proportion of Chinook salmon harvested by a fishing gear (g) by a harvest group (j) in a community (k) was estimated as $$\hat{p}_{kjg} = \frac{\sum_{i} y_{kjig}}{\sum_{i} \sum_{g} y_{kjig}},$$ (19) and its variance was calculated as $$V(\hat{p}_{kjg}) = \frac{\hat{p}_{kjg} \cdot (1 - \hat{p}_{kjg})}{\sum_{i} \sum_{g} y_{kjig} - 1}$$ (20) The number of Chinook salmon harvested by the fishing gear by the harvest group was calculated as $$\widehat{\overline{y}}_{kjg} = \overline{y}_{kj} \hat{p}_{kjg} \tag{21}$$ where \bar{y}_{kj} is mean harvest of the harvest group, and its variance was calculated as $$V(\hat{\bar{y}}_{kig}) = (\bar{y}_{kij})^2 V(\hat{p}_{kig}) + (\hat{p}_{kig})^2 V(y_{ki}) - V(\hat{p}_{kig}) V(y_{ki})$$ (22) Reported harvests of Alaska blackfish, Arctic char, Arctic grayling, Arctic lamprey, burbot, longnose sucker, Pacific herring and unspecified forage fish, Pacific halibut and unspecified species of flounder, and saffron cod were not expanded because of limited harvest information. Harvest groups stratified for salmon were not adequate to estimate species captured with different harvest methods and at different times of year. #### RESULTS #### OVERALL ESTIMATION OF HARVEST An estimated total 30,486 Chinook, 127,313 summer chum, 99,719 fall chum, and 21,633 coho salmon were harvested for subsistence and personal use by 1,578 households in the Yukon Area (Table 1). These totals include salmon provided by test fishery projects to households for subsistence use that consisted of 2,057 Chinook, 8,355 summer chum, 2,438 fall chum, and 816 coho salmon (Appendix A5). By species, excluding pink and sockeye salmon, the 2012 total subsistence salmon harvests comprised 11% Chinook, 46% summer chum, 36% fall chum, and 8% coho salmon (Table 1 and Figure 5). Of the total estimated harvest, the estimated number of salmon caught in subsistence fisheries only (all harvest excluding personal use harvest), was 278,249 fish consisting of 30,415 Chinook, 126,992 summer chum, 99,309 fall chum, and 21,533 coho salmon (Figure 5; Appendices B1–B4). The number of salmon harvested in nonsubsistence personal use salmon fisheries was 71 Chinook, 321 summer chum, 2,421 fall chum, and 1,441 coho salmon. Surveyed communities and households that obtained subsistence permits owned an estimated number of 6,171 dogs (Table 1). An estimated 287 households reported feeding subsistence caught salmon for their dogs (Tables 2 and 3). Surveyed and permit households throughout the Yukon Area retained an estimated 98,898 salmon for dog food from subsistence harvests (Tables 3 and 4; Appendix B9), excluding permit harvests from Stevens Village. #### SUBSISTENCE SURVEYS Surveyors traveled to 31 Yukon Area communities between September 7 and October 26 and conducted surveys with 985 households. An additional 103 households were contacted by telephone, and information from 37 households was collected from surveys or calendars returned by mail. Due to their small size and difficulties in scheduling lodging, the communities of Alatna and Shageluk were
surveyed by phone and letter in 2012. Thirty-eight unselected households from 19 communities were surveyed, either as new households, unselected households that requested to be surveyed, or that were misidentified as selected. The number of additional surveys from unselected households was small and not statistically significant in regards to the stratified household selection; therefore, their responses were entered along with responses from selected households. A small number of fishermen traveled to the Yukon River to fish in or near surveyed communities but were not present in the communities during the fall survey. In 2012, this group consisted of 26 households, representing less than 1% of the total number of households. Information on this group was updated when possible and included in the community nearest to where they fished. Of the 2,655 households in the surveyed communities, households with Unknown harvest levels (16%) and households that Do Not Harvest salmon (32%) comprised nearly 50% of the total number of households in surveyed communities. The remaining households were from salmon harvesting groups, comprising 36% Light harvesters, 14% Medium harvesters, and 1% Heavy harvesters. In 2012, 1,125 households were surveyed, that represented 86% of the 1,312 selected households after households that moved or combined were deleted (Table 5). The percentage of households in each harvest group that were contacted ranged from 73% of selected households in the Unknown harvest group to 92% of selected households contacted in the Light harvester group (Table 5). All households in the Medium and Heavy harvester groups were selected; 89% (Medium) and 83% (Heavy) of those households were surveyed. Based on responses to the survey questions, an estimated 1,389 households participated in the 2012 subsistence fishery. An estimated 40% of Unknown households and 20% of households in the Does Not Harvest Salmon group were estimated to have harvested salmon. Of the harvester groups, 60% (Light), 80% (Medium), and 90% (Heavy) were estimated to have harvested salmon in 2012 (Table 6). The estimated total population in surveyed communities was 10,457 people (Table 7). The group with the largest proportion of the Chinook salmon harvest was the Light harvesters, who took an estimated 49% of the total (Appendix A1). Light harvesters and Medium harvesters took an equal proportion of summer chum (30%; Appendix A2). Heavy harvesters took the largest proportion of fall chum salmon (49%) and coho salmon (42%) for subsistence harvest (Appendix A3 and A4). Districts where the greatest numbers of each salmon species were harvested were District 2 with a harvest of 6,196 Chinook salmon; District 2 with 30,374 summer chum salmon; District 5 with 34,032 fall chum salmon; and District 4 with a harvest of 3,556 coho salmon (Tables 8–11). Some fishermen from surveyed communities may have fished in multiple districts, subdistricts, or tributaries to take advantage of harvest opportunities for different salmon stocks. At least 7 surveyed communities (Alakanuk, Emmonak, Hooper Bay, Kotlik, Mountain Village, Pilot Station, and St. Marys) received a total of 13,882 salmon from test fishery projects (Appendix A5). Harvest estimates from surveyed communities also included 2,211 Chinook, 1,812 summer chum, 118 fall chum, and 204 coho salmon reported as retained from commercial catches for subsistence use (Table 1). The estimated subsistence harvest of miscellaneous species in Yukon Area surveyed communities included 5,150 pink salmon, 41,549 large whitefish, 28,937 small whitefish, 18,450 northern pike, and 17,094 sheefish. Coastal District communities harvested approximately 47% of the estimated total number of pink salmon, and District 1 communities harvested approximately 31% of pink salmon. The remaining estimated pink salmon harvest was taken from District 2 (17%), Districts 3 and 4 (2% each), and District 5 (less than 1%; Table 12). Broad whitefish comprised 78% of the estimated number of large whitefish (Table 12). Of the 1,118 households that provided information about the harvest of non-salmon species, 175 households provided harvest timing information for small whitefish. Households that harvested small whitefish reported the most effort in the months of September and October (Appendix A10). Unexpanded total harvests of other fish species included 64,841 Alaska blackfish, primarily occurring in the Lower Yukon Area. Households also reported harvesting 216 Arctic char and 918 Arctic grayling primarily from District 4 (81% and 69% of total for each species) and 1,243 Arctic lamprey primarily in Districts 2–4, between the communities of Mountain Village and Grayling. However, household surveys were conducted in communities that harvest Arctic lamprey in September (Table 1), before conclusion of the Arctic lamprey fishery for that year. Burbot harvest (2,422 fish) primarily occurred in Districts 1 and 2, and harvest of longnose suckers (95 fish) occurred almost exclusively in Districts 4 and 5. Coastal District and District 1 households reported a harvest of 321 halibut and 10,449 herring; however, these numbers include flounders and smelt. The reported harvest of sockeye salmon was 405 fish, mostly from Districts 1 and 2 (Table 13). An estimated 1,440 households in surveyed communities in the Yukon Area owned 4,744 dogs. Of the households with dogs, 189 households (13%) fed whole fish to dogs (Table 2). Dogs were fed an estimated 28,054 summer chum and 37,302 fall chum salmon from subsistence harvests. An additional 2,572 coho salmon, including 22 that were retained from commercial fisheries, were fed to dogs (Table 4). A total of 1,440 salmon (about 0.5% of the total salmon harvest) was reported as lost in the surveyed communities. Lost salmon consisted of 50 Chinook, 997 summer chum, 28 fall chum, and 50 coho salmon. An additional 315 salmon were unsuitable for human consumption but were fed to dogs, including 1 Chinook, 234 summer chum, 74 fall chum, and 6 coho salmon (Appendix A6). Reasons for loss included disease, spoilage due to rain and bad weather, pathogens, and scavengers. The majority of fish lost in 2012 (49% of 1,440 fish) were lost due to disease and pathogens, including 525 summer chum salmon that households in Hooper Bay reported smelled like gasoline or smelled bad (Appendix A6). Of the households contacted during the survey, 723 households replied to the "needs met/usually get" question for Chinook salmon. Of these households, 71% met less than 50% of their Chinook salmon needs and 29% met 51% or more of their Chinook salmon needs based on what they usually harvest or receive. In individual communities, responses ranged from 0% (Kaltag, Hughes, Huslia, Alatna, Birch Creek, and Chalkyitsik) to 67% (Scammon Bay) of households meeting at least half of their subsistence needs for Chinook salmon. All communities had at least 1 household that responded to the needs met question for Chinook salmon. Of the 494 households providing information on summer chum salmon, 40% of households met less than 50% of their needs and 60% were able to meet 51% or more of their summer chum salmon needs based on what they usually harvest or receive. Households in 4 communities reported meeting 100% of their needs for summer chum salmon (Bettles, Hughes, Ruby, and Stevens Village). Some communities did not have any responses for summer chum (Alatna and Chalkyitsik). Only 275 and 114 households answered the "needs met/usually get" question for fall chum and coho salmon respectively. The percentage of households meeting 50% or less of their subsistence needs was 64% for fall chum salmon and 69% for coho salmon; 36% and 31% of households reported meeting 51% or more of their needs for fall chum and coho salmon. Some communities did not have any responses for fall chum salmon (Hooper Bay, Alatna, and Bettles) or coho salmon (Shageluk, Hughes, Alatna, Bettles, Beaver, Venetie, Chalkyitsik). No community reported meeting 100% of their needs for fall chum salmon. Households in 2 communities reported meeting 100% of their needs for coho salmon (Kaltag and Pilot Station; Table 14). Comments from households reporting they "usually get zero," included species not traditionally fished in a particular area due to its distribution, personal preference, or individuals in a household allergic to the species. Primary gear types used by households in surveyed communities to harvest salmon species consisted of set gillnets (51%), drift gillnets (45%), and fish wheels (4%; Table 1). All of the 487 surveyed households that reported harvesting Chinook salmon reported the gear type or types they used to harvest Chinook salmon and gave an estimate of how many Chinook salmon were harvested by each gear type. These responses were expanded to obtain estimates of total Chinook salmon harvested by gear type. An estimated 14,143 Chinook salmon (54% of the total) were harvested by drift gillnets, 8,806 (34%) by set gillnets, and 3,047 (12%) by fish wheels in 2012. No Chinook salmon were reported as harvested by other gear types such as seines or hook and line. Two communities (Pitkas Point, and Nulato) harvested 100% of their estimated Chinook salmon catch with drift gillnets. Eight communities (Hooper Bay, Nunam Iqua, Shageluk, Huslia, Allakaket, Bettles, Stevens Village, and Venetie) harvested 100% of their estimated Chinook salmon catch with set gillnets. Fish wheels were used to harvest Chinook salmon in 4 upper river communities: Ruby (28% of Chinook salmon harvested in that community), Tanana (34%), Beaver (17%), and Ft. Yukon (91%). Four communities (Hughes, Alatna, Birch Creek, and Chalkyitsik) did not report harvesting any Chinook salmon. #### SUBSISTENCE PERMITS In areas that require subsistence fishing permits in District 5 (Yukon River) and District 6 (Tanana River), 380 (94%) of the total subsistence permits issued were returned and 197 households reported
participating in salmon and nonsalmon subsistence fisheries (Tables 3, 15 and 16). This includes 22 households that fished in the Tanana River upstream of Subdistrict 6-C and 1 household that fished in the middle Koyukuk River during the summer of 2012 and harvested only nonsalmon species, but it does not include 1 permit issued to a household in Stevens Village, 3 additional permits issued to households in Eagle that fished on either side of the permit boundary at the sonar site, 1 household issued both types of personal use permits (salmon and nonsalmon), or 35 permits issued for the pike fishery in the Tolovana River that primarily occurred in the winter under the ice. The timing and distribution of fishing effort by district and by day based on harvest recorded on permits (Figure 6, bottom panel) showed a decrease in fishing effort between summer and fall salmon runs in early August. The majority of the late season fishing effort was targeting fall chum salmon in the Upper Yukon Area districts. The 2012 subsistence permit harvest information was based on permits returned by March 29, 2013 (Tables 3, 15 and 16). Total harvests of 2,352 Chinook, 838 summer chum, 33,197 fall chum, and 8,125 coho salmon were reported. The total harvest of other fish species included 3,944 whitefish, 147 sheefish, 58 burbot, 825 northern pike, 163 longnose suckers, and 104 Arctic grayling (Tables 15 and 16). Additionally, salmon were obtained and utilized from commercial harvests in subsistence permit areas and test fishery projects (Appendix A5). Records from commercial fish tickets under "Not Sold/Personal Use" indicate that 24 Chinook, 184 summer chum 2,421 fall chum, and 1,441 coho salmon were retained from commercial fishing in District 6; these salmon were added to the community harvests from Fairbanks and Nenana (Table 1). Three Chinook and 2 fall chum salmon distributed to the community of Eagle from the sonar drift gillnet test fishery project (Table 1, Appendix A5). Based on subsistence salmon permits (not including Tolovana pike permits, which do not require the reporting of dog information), 98 households indicated that they fed salmon to dogs (Table 3). These households reported retaining 30,970 whole salmon for dog food. The 158 households that reported gear types on their permits for subsistence salmon included 119 households (75%) using set gillnets, 30 (19%) households using fish wheels (Table 1), and 9 (6%) households using other gear types (i.e., fyke net or spear). This does not include 35 households that fished in the Tolovana River pike fishery and primarily used jigging gear or 4 households with permits from 2 different areas. #### PERSONAL USE In 2012, 70 (97%) of the personal use permits issued were returned (Table 15). Of these, 32 permits reported fishing, including 29 that were issued for salmon and 3 that were issued for nonsalmon species. This includes 1 household that fished 2 types of personal use permits (salmon and nonsalmon). Personal use permit holders reported harvesting 71 Chinook, 321 summer chum, 410 fall chum, 100 coho salmon, 22 whitefish, and 233 longnose suckers (Tables 15 and 16). The 31 individual households that reported fishing for personal use by gear type included 30 households (94%) using set gillnets and 1 household (6%) using other gear (i.e., fyke net; Table 1). #### CALENDARS AND POSTCARDS In 2012, households returned 288 subsistence harvest calendars (approximately 18% of total issued). A total of 236 calendars (82% of those returned) documented salmon harvest information. The remaining households that returned harvest calendars in 2012 either indicated they did not fish this season (15%) or the calendars were returned blank (4%). The timing and distribution of fishing effort by district and by day is shown based on returned calendars (Figure 6 top panel). The greatest number of households that reported fishing on a single day in a district was 44 households in District 2. Fishing effort reported by more than 1 household per district ranged from 84 days in District 5 to only 11 days in District 3. Arctic lamprey postcards were mailed to 688 households in November 2011 (Figure 4). The winter of 2011–2012 was the fifth year that postcards were sent to households for the purpose of documenting Arctic lamprey harvests. Of the 9 communities that received postcards, 7 reported subsistence or commercial fishing for Arctic lamprey. Postcards were returned by 151 households; 18 households indicated they fished for Arctic lamprey, with a reported harvest of 138 lamprey taken for subsistence use (Table 17). Several fishermen reported that they were unable to harvest eels (Arctic lamprey) due to poor ice conditions (Mountain Village, Pilot Station, Russian Mission, St. Marys) or that weather conditions were bad during the run (St. Marys, Grayling). Households from all 9 communities commented that they missed the run or the eels were in a different part of the channel. # **DISCUSSION** Run size and fishery management actions can significantly impact the ability of subsistence fishing households to harvest salmon. In 2012, modifications were made to the regulatory subsistence fishing schedule by emergency orders to protect Chinook salmon (Appendices A7– A9). Long districts and subdistricts were further subdivided for management purposes to reduce fishing pressure on Chinook salmon, specifically through management of the Coastal District as 2 sections (Southern and Northern), restriction of some commercial fishing periods in District 1 to the South Mouth only, or limited to the lower portion of District 2, division of Subdistrict 4-A into Lower and Upper areas, and division of Subdistrict 5-D into 3 areas (Appendices A7–A8). Subsistence fishing closures occurred in several districts that are normally open 7 days per week, including the Northern portion of the Coastal District and Subdistrict 5-D. Several subsistence and commercial fishing periods in Districts 1 and 2 were held concurrently to allow subsistence fishermen more fishing opportunity to harvest from an abundant summer chum salmon run and to reduce the overall amount of time that fishermen would have to contact Chinook salmon (JTC 2013). Closures on the first pulse of Chinook salmon were extended during the second pulse of Chinook salmon based on inseason assessment. Subdistrict 5-D, which is usually open continuously by regulation (7 days per week), was closed during the first and second pulses of the Chinook salmon run. An additional closure was implemented in the middle and upper portions of Subdistrict 5-D to provide further protection for Canadian origin Chinook salmon (Appendices A7-A8). Fisheries in the Tanana River were managed to meet Chinook salmon escapement goals for the Chena and Salcha rivers. No additional restrictions were placed on subsistence fishing during the fall season, and subsistence fishing periods were open continuously or according to regulatory schedules (Appendices A7–A8). This was the second year for mesh restrictions limiting gillnet gear to mesh sizes of 7.5 inch or less in all districts, including the Coastal District (Appendix A7–A9, Appendix C1). Additional gear restrictions were implemented to further protect Chinook salmon and included limiting gillnets to 6.0 inch or smaller mesh in most of the drainage during the Chinook salmon run to target summer chum salmon and nonsalmon species, limiting subsistence fishing to continuously manned fish wheels in Subdistricts 4-A, 6-A, and 6-B for several openings, and restricting commercial fishing gear in Subdistrict 4-A similarly; all fish wheels having to be continuously monitored included the requirement that all Chinook salmon were to be released to the water alive. The Koyukuk and Innoko rivers were not closed, but fishermen were restricted to 6.0 inch or smaller mesh during the Chinook salmon run. The preliminary cumulative passage estimate from the Pilot Station sonar project was 106,700 Chinook salmon, which was below the 5-year average (2007–2011) of 128,800 fish (JTC 2013). Passage of Chinook salmon across the U.S./Canada border was approximately 33,000 Chinook salmon, falling below the interim management escapement goal range of 42,500–55,000 fish(JTC 2013). Summer chum salmon passage at the Pilot Station sonar project was estimated to be approximately 2.1 million, well above the historical median of 1.4 million for the project (JTC 2013). The preliminary total reconstructed run size estimate for fall chum salmon was 970,000 fish, which was above average (1974–2012), whereas the mainstem Yukon River sonar (operated near Pilot Station) passage estimate of 106,800 coho salmon was below average(JTC 2013). #### COMMERCIAL AND SUBSISTENCE FISHING Most commercial fishery permit holders also utilize subsistence resources and have opportunity to take salmon home from commercial harvests for subsistence use. Commercial harvests of summer chum, fall chum, and coho salmon were each above their respective recent 5-year (2007–2011) and 10-year (2002–2011) averages (JTC 2013). The percentages of households that reported meeting subsistence needs for commercially harvested species varied by community and species (Table 14; Appendices B2–B4). Estimated subsistence harvests from districts with commercial fishing were largely above recent 5-year averages for summer chum, fall chum, and coho salmon. Chinook salmon were not allowed to be sold during commercial summer or fall fishing seasons but could be retained for subsistence uses. A total of 2,524 Chinook salmon were incidentally harvested and reported as caught but not sold during commercial chum salmon openings in Districts 1 and 2. The number of Chinook salmon estimated from survey responses as retained from commercial fisheries was less than the number of Chinook salmon reported on fish tickets. However, retention of other species (summer chum, fall chum, and coho salmon) was often not reported on fish
tickets but was reported during the surveys. Commercially related harvest information was sometimes difficult to obtain during the survey interview. Surveyors often contacted the household member that processed and put up the fish; this person may have known how many salmon the household harvested but may not have been involved in catching the salmon and therefore would not know the exact number of salmon taken from either commercial or subsistence periods. In 2012, Kwik'pak Fisheries LLC donated fillets from approximately 430 Chinook salmon and 3,340 summer chum salmon to 8 surveyed communities and 5 communities in the permit areas (Beaver, Birch Creek, Circle, Eagle, Fort Yukon, Hughes, Huslia, Minto, Old Minto, Rampart, Stevens Village, Tanana, and Venetie; Gene Sandone, G. Sandone Consulting LLC, Wasilla, personal communication). Donated salmon were not added to community harvests. Summer chum salmon were mostly donated from commercially harvested salmon purchased by Kwik'pak Fisheries. Donated Chinook salmon may have originated from Kwik'pak Fisheries operated dip net and fish wheel test fisheries or been donated by commercial fishermen. Fishermen receiving donations of Chinook salmon were asked to limit or eliminate their harvest of Chinook salmon (Kwik'pak Fisheries LLC representative, YRFDA Teleconference, July 24, 2012, personal communication), particularly in the upper Yukon River where there is a higher proportion of Canadian-origin Chinook salmon. Households may have used donated salmon to meet some portion of their subsistence needs and harvested fewer salmon. Of the households selected for the survey and interviewed, 89 households said they received salmon from Kwik'pak Fisheries. ### SALMON SURVEY AND AMOUNTS NECESSARY FOR SUBSISTENCE The subsistence harvest of Chinook salmon in 2012 was below the amounts necessary for subsistence (ANS) as established by the BOF (ADF&G 2001). The ANS levels outlined in regulation 5 AAC 01.236 are 45,500–66,704 Chinook, 83,500–142,192 summer chum, 89,500–167,900 fall chum, and 20,500–51,980 coho salmon (Figures 7–10). Harvests of summer chum, fall chum, and coho salmon were within their respective ranges. The ANS harvest ranges established by the BOF represent the historical harvest drainagewide from permits, survey estimates, test fisheries, and retained from commercial fisheries by salmon species in the U.S. Personal use harvests are not included in ANS. The percentage of households that reported meeting over 50% of their needs for each species in 2012 was below the recent 5-year average for Chinook salmon but above average for summer, fall, and coho salmon species. Closures during the Chinook salmon run appear to have affected households severely and in a similar way to 2009 when closures on the first pulse also occurred (Table 14; Appendix B11). Salmon harvest estimates based on survey results indicated the Chinook salmon subsistence harvest was 33% below the recent 5-year average (2007–2011) and 42% below the previous 5year average (2002–2006; Figure 7; Appendix B1). The 2012 summer chum salmon subsistence harvest was 37% above the recent 5-year average and 49% above the previous 5-year average (Figure 8; Appendix B2). The 2012 harvest of fall chum salmon was 72% above the recent 5year average and 21% above the previous 5-year average (Figure 9; Appendix B3). Coho salmon harvest in 2012 was 26% above the recent 5-year average and 1% below the previous 5-year average (Figure 10; Appendix B4). Overall, the 2012 Yukon Area subsistence salmon harvest of 278,249 Chinook, summer chum, fall chum, and coho salmon combined (Appendices B1-B4) was approximately 17% above the recent 5-year average (2007–2011) of 237,065 fish and 28% above the previous 5-year average (2002–2006). The 10-year period (2002–2011) includes years with very poor harvests and fishing restrictions, such as the closures during the Chinook salmon run in 2009 and 2011, and the low returns of fall chum salmon that also may have affected the incidental harvests of coho salmon in the 2002 season (Figures 5 and 7-10). Personal use harvests in 2012 were below the recent 5-year average (2007-2011) for Chinook salmon, fall chum, and coho salmon and above average for summer chum salmon (Appendix B5). Harvest of pink salmon in 2012 was estimated to be 5,150 fish and was 30% below the even-year average for 2002-2010 and less than 1% below the all year (both odd- and even-year) average for 20022012 (Appendix B8). Pink salmon are abundant in even-numbered years in the Lower Yukon Area; however, they are not widely targeted for subsistence harvest. Ideally, a strong run would be reflected in a strong subsistence harvest or at least that most households should report meeting subsistence needs. However, in surveys from 2007 to 2012, 20-30% of households reported they were not able to get enough salmon even if escapement was very good and run sizes were large enough to support subsistence and commercial fisheries (Appendix B11; Estensen et al. 2013). Run size and harvest amounts for summer chum and fall chum salmon in 2012 were higher than recent 5-year averages, but fewer households said they met more than 50% of their needs (Appendix B11) in 2012 than in 2011. Analysis of responses to the needs met question (Figure 3, Question 14) in this project is hampered by the low number of households that choose to respond and the qualitative nature of the question. The percentages of subsistence needs being met were calculated by comparing household responses to harvest, salmon received, and needs met questions (Figure 3; Table 14; Appendix B11). Analysis of the needs met question does not incorporate harvest group or fishing information (Table 14); households that did not fish were included with all other households that answered the needs met question. The subsistence harvests of summer chum salmon in Districts 1 and 2 were 48% above the recent 5-year average (Appendix B2); however, only 51% (District 1) and 63% (District 2) of households reported meeting over 50% of their needs for summer chum salmon (Table 14). Of the 846 households that provided a comment about meeting Chinook salmon needs, 217 households commented that management actions were positive or that they met their needs or got enough in 2012. Other households said that they did not fish (177) or did not need Chinook salmon (122). A total of 330 households were unable to meet their needs for Chinook salmon and gave a reason why; a third of households (112) responded that it was due to management actions and closures; another third (107) were unable to get enough Chinook salmon due to lack of equipment (e.g., net, boat, motor, smokehouse, freezer), expenses (e.g., gas) or personal reasons (e.g., health, travel, no time to fish, no crew to help). About a quarter of households that commented (87) said they were unable to get enough Chinook salmon due poor run dynamics, river or weather conditions, or loss due to animals. A few households (24) said that they did not harvest enough Chinook salmon to meet their needs due to conservation concerns. The number of households providing a verbal comment (846) was greater than the number of households (723) giving a number of salmon that they usually get (Appendix B12). Aside from unclear comments, 116 households provided comments on why they were unable to meet their needs for summer chum salmon, including management actions (30), equipment and expenses (27), run dynamics and inriver conditions (31), and personal reasons (28) including conservation concerns. In contrast, 370 households reported meeting their needs for summer chum salmon. Fishermen in the Upper Yukon Area are more limited in their options for salmon harvest; large numbers of summer chum and coho salmon spawn in the Tanana River but far fewer migrate past communities located in Subdistricts 5-C and 5-D above the confluence of the Yukon and Tanana rivers (Figure 1, Appendix B2). Coho are found throughout the Tanana River drainage but are less abundant than fall chum salmon that are also present. Coho salmon run timing also often coincides with the formation of river ice. Harvest of coho salmon in 2012 was above the recent 5-year average and was the largest since 2005. However, only 31% of households that responded to the needs met question said they got 50% or more of their needs met for coho salmon (Appendix B4 and B11). Households that commented on not meeting their needs for fall salmon included dissatisfaction with management (6 fall chum and 1 coho salmon comments), expenses (23 fall chum and 11 coho salmon comments), river conditions (21 fall chum and 12 coho salmon comments), or personal reasons (39 fall chum and 14 coho salmon comments). Many households said they had no need or did not usually harvest fall fish (645 households for fall chum and 833 households for coho salmon). ### **Nonsalmon Species** Harvest of nonsalmon fish species was most likely underestimated by this project. The stratification and harvest estimation system is based on a household's historical salmon harvest and may not adequately represent households that fish predominantly for other species. In order to improve the harvest estimates of nonsalmon species, additional household harvest strata and sampling designs would need to be identified and developed (Borba and Hamner 1998). Asking households to estimate their harvest of nonsalmon species from the previous 12 months increases the possibility that ability to recall earlier harvests may produce more error in the estimates. Methods to estimate community harvests of Arctic lamprey or to account for differences between reported subsistence harvests have not been developed for either the subsistence survey or the lamprey postcards. #### **Dogs** The estimated amount of all salmon species (summer and fall chum and coho salmon) fed whole to dogs from surveyed communities and permit areas was 38% higher than the recent 5-year
average. Much of the increase was due to the large number of summer chum salmon harvested in 2012 in District 4 surveyed communities, which was 87% higher than the recent 5-year average (Appendix B9). The estimated number of fish fed to dogs in the Yukon Area was higher in 2012 than the recent 5-year average for summer chum (78%) and fall chum (25%) salmon, but coho salmon was lower than the recent 5-year average by 26% (Appendix B9). Fluctuation in the amount of salmon fed to dogs is partially due to owners feeding nonsalmon fish species, meat, or commercial dog food. The number of dogs in the Yukon Area (Appendix B9) in 2012 was 28% greater than the recent 5-year average and was the largest estimated number of dogs (6,299) from communities since 2001 (7,589 dogs; Brase and Hamner 2002). The reported number of salmon from surveyed communities fed to dogs due to poor flesh quality was very small (Appendix A6). # **Survey Comments** During the survey, households had the opportunity to comment on any topic related to fishing they felt was important (Figure 3; Question 21). The most numerous comments from the survey regarded fishing windows or fishing schedules that restricted openings, resulting in missed opportunity when salmon were running through the local fishing area (276 comments). More fishermen commented that 2012 was a poor year (119) than a good year (22). Other issues that generated comments were opposition to the 7.5 inch mesh change or difficulties in changing mesh sizes (32). An additional 37 households commented on lack of equipment or fishing expenses. Fishermen also commented (Appendix A6) that salmon were affected by diseases or parasites (122), that fishing was adversely affected by weather or river conditions (34), or that salmon were stolen or damaged by animals (29). There is usually little wastage of fish taken for subsistence purposes, although poor weather conditions may cause some fish to spoil during processing and some fish are lost to disease (e.g., *Ichthyophonus*) or scavengers (Appendix A6). Households may harvest additional salmon to make up for lost fish or be unable to meet subsistence needs if salmon were lost after the fishing season. Generally, the number of salmon lost each year is less than 2% of the total salmon harvest. Fishermen commented on wanting to change the specific hours of the fishing schedule for their district and have more fishing time. The surveyors heard many comments to the effect that fishermen only catch what they need for subsistence and then stop fishing and that subsistence fishing restrictions were unnecessary. For some fishermen, the windows schedule prevented them from catching all their fish at once, which impacted processing and storage of fish. Short openings stretched out the season, an important consideration for those who were unable to spend the entire season at fish camps, when gasoline costs and work schedules limit the number of possible trips to a fish camp. Fishermen commented that by restricting fishing times, the windows schedule reduced the ability of fishermen to adapt to circumstances such as poor weather, water levels, or work schedules; they also expressed concern that it was difficult to know when fishing was open and that greater communication of schedules and management actions might help. A few households (33) told the surveyors they were pleased with the 2012 season and ADF&G management actions put in place to conserve Chinook salmon. Some households in the Upper Yukon Area pledged to reduce their Chinook salmon harvest and may have received donated summer chum and Chinook salmon from the Lower Yukon Area in exchange for reducing their subsistence harvest. Several communities also harvested significantly fewer Chinook salmon than their recent 5-year (2007–2011) and previous 5-year averages (2002–2006, Appendix B1), and most communities harvested more summer chum and fall chum salmon than their recent 5 and 10-year averages (Appendices B2–B3). # **ACKNOWLEDGEMENTS** The authors would like to thank the 2012 Yukon River surveyors Michelle Gillette and Kathleen Roush for their hard work, persistence, and attention to detail in surveying the selected communities. We are also grateful to Sky Brandt and Andy Padilla for their coordination of the permit program. The authors would like to acknowledge Christopher Lawn and Holly Krenz for their ongoing support with the subsistence salmon survey database. The authors would like to thank Shannon Royse, Publications Specialist, for guidance and expertise in formatting the numerous tables within this report. The authors also gratefully acknowledge Patricia Costello for producing the 2012 harvest calendars and her expertise in editing and reviewing documents related to this project. The authors also acknowledge Bonnie Borba (Yukon Area Research Biologist), Jan Conitz (Regional Research Supervisor), Jeff Estensen (Yukon Area Fall Manager), and Eric Newland (Yukon Area Summer Manager) for providing constructive comments during reviews of this report. The Yukon River Drainage Fisheries Association (YRDFA) was provided funding to coordinate the Community Subsistence Assistants program. Thanks to Jason Hale, Teddy Willoya, and YRDFA staff for coordinating the Community Subsistence Assistant program. The authors would like to thank all of the individuals hired by YRDFA to assist ADF&G's survey crew. These individuals were Kevin Augustine, Alakanuk; William Nicholi, Anvik; Craig Edwards, Beaver; Mary James, Birch Creek; Fred Joseph and Lawrence Yupanik, Emmonak; Paul Shewfelt, Fort Yukon; Yvonne Carlo, Galena; Gabriel Nicholi, Grayling; September Burkett, Holy Cross; Elena Bell and Linora Night, Hooper Bay; Almira Beatus, Hughes; Leah David, Huslia; Susie Nickoli, Kaltag; Cyril Okitkun, Kotlik; Benedict Jones, Koyukuk; Myra Evan, Marshall; Darrell Alexie and Bernard Joe II, Mountain Village; Flora Nickoli, Nulato; Raul Decampo, Nunam Iqua; Valerie Nick, Pilot Station; John Captain, Ruby; Axinia Takumjenak, Russian Mission; Wilson Charlie, Scammon Bay; Maxine Sipary and Augusta Westdahl, St. Marys; Giovanna Stevens, Stevens Village; Blanche Edwin, Tanana; and Darrell Tritt, Venetie. # REFERENCES CITED - ADF&G (Alaska Department of Fish and Game). 2001. 2001 Yukon Area subsistence, personal use, and commercial salmon fisheries outlook and management strategies. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A01-16, Anchorage. - Andersen, D. B., and C. L. Scott. 2010. An update on the use of subsistence-caught fish to feed sled dogs in the Yukon River drainage, Alaska. Final report to the U.S. Fish and Wildlife Service for Fisheries Resource Monitoring Project 08-250, Anchorage. - Borba, B. M., and H. H. Hamner. 1998. Subsistence and personal use salmon harvest estimates, Yukon Area, 1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Informational Report 3A98-23, Anchorage. - Brase, A. L. J., and H. H. Hamner. 2002. Subsistence and personal use salmon harvests in the Alaska portion of the Yukon River drainage, 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A02-32, Anchorage. - Busher, W. H., T. Hamazaki, and D. M. Jallen. 2009. Subsistence and personal use salmon harvests in the Alaska portion of the Yukon River, 2008. Alaska Department of Fish and Game, Fishery Data Series No. 09-73, Anchorage. - Cochran, W. G. 1977. Sampling techniques, third edition. John Wily and Sons, New York. - Estensen, J. L., S. J. Hayes, B. M. Borba, S. N. Schmidt, D. L. Green, D. M. Jallen, E. J. Newland, and A. C. Wiese. 2013. Annual management report for the Yukon and Northern Areas, 2011. Alaska Department of Fish and Game, Fishery Management Report No. 13-52, Anchorage. - Hunsinger, E. 2013. Labor Department releases state borough and place 2012 population estimates. State of Alaska Department of Labor and Workforce Development, News Release No. 13-02. Available from: http://labor.state.ak.us/news/2013/news13-02.pdf (Accessed March 2013). - JTC (Joint Technical Committee of the Yukon River US/Canada Panel). 2013. Yukon River salmon 2012 season summary and 2013 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A13-02, Anchorage. - Kerkvliet, C. M. 1986. 1986 Hooper Bay salmon tagging study. Bering Sea Fishermen's association, Anchorage, Alaska. - Pennoyer, S., K. R. Middleton, R. I. Regnart, and A. M. Miller. 1962. 1961 Annual report Arctic-Yukon-Kuskokwim area. Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage. - Pennoyer, S., K. R. Middleton, and M. E. Morris, Jr. 1965. Arctic-Yukon-Kuskokwim area salmon fishing history. Alaska Department of Fish and Game, Division of Commercial Fisheries, Informational Leaflet 70, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/afrbil.070.pdf (Accessed April 2015). - Walker, R. J., E. F. Andrews, D. B. Andersen, and N. Shishido. 1989. Subsistence harvest of Pacific salmon in the Yukon River drainage, Alaska, 1977-1988. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A89-21, Anchorage. - Whitmore, C., D. J. Bergstrom, F. M. Anderson, G. Sandone, J. Wilcock, L. H. Barton, and D. Mesiar. 1990. Annual management report Yukon area, 1988. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A90-28, Anchorage. # **TABLES AND FIGURES** Table 1.—Subsistence and personal use salmon harvest estimates, including commercially related and test fishery harvests provided for subsistence use, and related information, Yukon Area, 2012. | | Survey | Number of | Number | Estimated harvest | | | | Primary gear used ^a | | | |---|-----------------
--------------|------------|-------------------|-----------------|--------------|-----------|--------------------------------|----------|--------| | | - | fishing | of | E | Summer | Fall | | Set | Drift | Fish | | C | date or | _ | | C1. : 1 | | | 0.1. | | | | | Community | permit b | households c | dogs | Chinook | Chum | Chum | Coho | | | wheels | | Hooper Bay d | 9/14-17 | 114 | 289 | 1,090 | 15,799 | 1 | 7 | 106 | 8 | 0 | | Scammon Bay | 9/11-12 | 73 | 108 | 1,014 | 7,442 | 10 | 86 | 73 | 0 | 0 | | | District total | 187 | 397 | 2,104 | 23,241 | 11 | 93 | 179 | 8 | 0 | | Nunam Iqua | 9/10-12 | 25 | 51 | 195 | 1,977 | 210 | 18 | 24 | 1 | 0 | | Alakanuk ^d | 9/8-10 | 85 | 202 | 1,081 | 9,012 | 449 | 252 | 21 | 64 | 0 | | Emmonak ^d
Kotlik ^d | 9/7-11
9/8-9 | 88
99 | 219 | 1,864 | 15,829 | 5,890 | | 7
53 | 81 | 0 | | | 9/8-9 | | 110 | 1,173 | 8,552 | 1,073 | 420 | | 46 | 0 | | District 1 subtotal | 0/10/22 | 297 | 582 | 4,313 | 35,370 | | 3,350 | 105 | 192 | 0 | | Mountain Village ^d Pitkas Point ^d | 9/19-22
9/19 | 103 | 158
30 | 1,789 | 9,031 | 685 | 256
53 | 11 | 92 | 0 | | St. Marys ^d | 9/19 | 14
89 | | 261 | 1,153 | 1 422 | 53
141 | 0 | 14 | 0 | | Pilot Station ^d | 9/10-12 | 89
47 | 118
52 | 2,344
1,078 | 10,763 | 1,423 | 329 | 3 5 | 86 | 0 | | Marshall ^d | 9/24-26 | 47 | 150 | 1,409 | 5,716
5,903 | 1,031
184 | 567 | 9 | 42
39 | 0 | | District 2 subtotal | 9/28 | 301 | 508 | 6,881 | 32,566 | 3,332 | 1,346 | 28 | 273 | 0 | | Russian Mission d | 9/26-28 | 53 | 308
127 | 1,711 | 2,508 | 282 | 319 | 10 | 43 | 0 | | Holy Cross | 9/20-28 | 33 | 112 | 576 | 1,147 | 339 | 237 | 8 | 24 | 0 | | Shageluk | phone | 11 | 64 | 75 | 5,035 | 16 | 0 | 11 | 0 | 0 | | District 3 subtotal | phone | 96 | 303 | 2,362 | 8,690 | 637 | 556 | 29 | 67 | 0 | | Lower Yukon | Divor total | 694 | 1,393 | | | 11,591 | 5,252 | 162 | 532 | 0 | | Anvik | 9/25-26 | 25 | 73 | 13,556 | 76,626
1,371 | 569 | 214 | 8 | 17 | 0 | | Grayling | 9/23-26 | 23
47 | 188 | 1,081 | 2,616 | 804 | 26 | 16 | 31 | 0 | | Kaltag | 10/5 | 35 | 58 | 1,346 | 186 | 2,830 | 928 | 12 | 23 | 0 | | Nulato | 10/5 | 50 | 131 | 1,955 | 254 | 2,729 | 41 | 0 | 50 | 0 | | Koyukuk | 10/0-7 | 26 | 57 | 614 | 828 | 1,331 | 62 | 2 | 24 | 0 | | Galena | 10/7-5 | 76 | 259 | 742 | 718 | 2,947 | 276 | 48 | 24 | 4 | | Ruby | 10/15-16 | 47 | 129 | 1,316 | 3,891 | 4,408 | 1.806 | 36 | 0 | 11 | | District 4 Yukon Ri | | 306 | 895 | 7,489 | 9,864 | 15,618 | , | 122 | 169 | 15 | | Huslia | 10/5-6 | 41 | 248 | 165 | 7,306 | 1,909 | 165 | 41 | 0 | 0 | | Hughes | 10/7-8 | 5 | 49 | 0 | 428 | 2 | 0 | 5 | 0 | 0 | | Allakaket | 10/11-12 | 14 | 777 | 5 | 3,850 | 508 | 38 | 14 | 0 | 0 | | Alatna | phone | 5 | 16 | 0 | 100 | 18 | 0 | 5 | 0 | 0 | | Bettles | 10/13 | 1 | 52 | 3 | 7 | 0 | 0 | 1 | 0 | 0 | | Koyukuk Ri | | 66 | 1,142 | 173 | 11,691 | 2,437 | 203 | 66 | 0 | 0 | | District 4 subtotal | | 372 | 2,037 | 7,662 | 21,555 | 18,055 | | 188 | 169 | 15 | | District 4 Subtotal | | 312 | 2,037 | 7,002 | 21,000 | 10,000 | 2,220 | 100 | 10) | - 13 | -continued- Table 1.—Page 2 of 3. | | Survey | Number of | Number | Estimated harvest | | | Primary gear used ^c | | | | |-----------------------------------|-----------------------|----------------|--------|-------------------|---------|--------|--------------------------------|---------|---------|--------| | | date or | fishing | of | | Summer | Fall | | Set | Drift | Fish | | Community | permit ^a | households b | dogs | Chinook | Chum | Chum | Coho | gillnet | gillnet | wheels | | Tanana | 10/12-14 | 44 | 303 | 2,100 | 4,333 | 20,465 | 3,060 | 31 | 0 | 13 | | Rampart | Permits | 5 | 2 | 190 | 71 | 190 | 0 | 5 | 0 | 0 | | Fairbanks NSB | Permits | 34 | 164 | 558 | 172 | 793 | 0 | 32 | 0 | 2 | | Stevens Village | 10/16-17 ⁱ | 8 | 78 | 330 | 188 | 277 | 0 | 8 | 0 | 0 | | Birch Creek | 10/24-25 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 10/17-18 | 17 | 22 | 71 | 27 | 174 | 2 | 15 | 1 | 1 | | Fort Yukon | 10/24-26 | 50 | 328 | 2,141 | 0 | 12,659 | 4 | 25 | 0 | 25 | | Circle | permits | 7 | 33 | 280 | 0 | 161 | 5 | 3 | 0 | 4 | | Central | permits | 3 | 3 | 66 | 0 | 0 | 0 | 2 | 0 | 1 | | Eagle ^{d, e} | permits | 15 | 219 | 167 | 0 | 18,731 | 0 | 8 | 0 | 7 | | Other District 5 f | permits | 19 | 59 | 477 | 101 | 443 | 21 | 15 | 0 | 1 | | District 5 Yukon F | River subtotal | 202 | 1,216 | 6,380 | 4,892 | 53,893 | 3,092 | 144 | 1 | 54 | | Venetie | 10/23-24 | 14 | 146 | 86 | 0 | 295 | 0 | 14 | 0 | 0 | | Chalkyitsik | 10/22-23 | 3 | 35 | 0 | 0 | 162 | 0 | 3 | 0 | 0 | | Chandalar and Black | rivers subtotal | 17 | 181 | 86 | 0 | 457 | 0 | 17 | 0 | 0 | | District 5 Subtotal | | 219 | 1,397 | 6,466 | 4,892 | 54,340 | 3,092 | 161 | 1 | 54 | | Manley | permits | 8 | 72 | 174 | 58 | 2,164 | 1,374 | 6 | 0 | 2 | | Minto ^g | permits | 5 | 85 | 99 | 64 | 2 | 0 | 5 | 0 | 0 | | Nenana | permits | 25 | 288 | 296 | 370 | 8,671 | 5,904 | 16 | 0 | 8 | | Healy | permits | 4 | 35 | 0 | 0 | 595 | 760 | 4 | 0 | 0 | | Fairbanks NSB | permits | 41 | 319 | 129 | 435 | 4,280 | 1,602 | 34 | 0 | 5 | | Other District 6 ^h | permits | 23 | 148 | 0 | 72 | 0 | 0 | 19 | 0 | 0 | | District 6 Tanana R | River subtotal | 106 | 947 | 698 | 999 | 15,712 | 9,640 | 84 | 0 | 15 | | Upper Yuko | n River total | 697 | 4,381 | 14,826 | 27,446 | 88,117 | 16,288 | 433 | 170 | 84 | | Survey commu | ınity subtotal | 1,389 | 4,744 | 25,996 | 117,615 | 61,253 | 4,675 | 625 | 710 | 54 | | Subsistence permit subtotal | | 158 | 1,427 | 2,338 | 838 | 33,197 | 6,127 | 119 | 0 | 30 | | Subsistence test fishery subtotal | | _ | _ | 2,057 | 8,355 | 2,438 | 816 | _ | - | _ | | District 6 commercial retained | | _ | | 24 | 184 | 2,421 | 1,441 | | _ | _ | | Subsistence harvests subtotal | | 1,547 | 6,171 | 30,415 | 126,992 | 99,309 | 21,533 | 744 | 710 | 84 | | Personal use permit subtotal | | 31 | _ | 71 | 321 | 410 | 100 | 30 | 0 | 0 | | Alaska, Yukon River total i | | 1,391 | 5,774 | 28,382 | 104,072 | 99,708 | 21,540 | 595 | 702 | 84 | | Alaska, Yukon Area total | | 1,578 | 6,171 | 30,486 | 127,313 | 99,719 | 21,633 | 774 | 710 | 84 | | Species & gear percentage of Yuko | | kon Area total | | 11% | 46% | 36% | 8% | 49% | 45% | 5% | -continued- #### Table 1.—Page 3 of 3. - ^a Totals for gear and household may not be equal due to a small number of fishermen using unknown or other gear types. - b Permit data are unexpanded totals from all permits received as of March 29, 2013. - ^c Does not include 35 households with Tolovana River pike permits but does include 4 households that fished both District 5 and District 6 permit areas. - ^d Includes salmon distributed from test fishery projects. - ^e Permit holders harvested 91 Chinook and 11,681 fall chum salmon above the Eagle sonar project. - f Other District 5 includes residents of Anchorage, Manley, Minto, Nenana, Tanana, Wasilla, Willow, and Wiseman, and the Upper Tanana River drainage community of Tok who obtained a household permit and fished in a Yukon River permit required area. - ^g Includes the harvest of 2 fall chum salmon from Tolovana River pike permits. - Other District 6 includes residents of the Upper Tanana River drainage communities of Delta Junction, Dot Lake, Northway, Tanacross, and Tok, and the community of Anderson who obtained a permit and fished in the Tanana River - ¹ Total excluding Coastal District is used to assess objectives under the Yukon River Salmon Agreement. Table 2.—Estimated number of households with dogs, households that feed fish to dogs, numbers of dogs, and corresponding confidence intervals (CI 95%) for surveyed communities, Yukon Area, 2012. | | | | Number of households with | dogs | Number of housel that feed fish to d | | Number of | dogs | |------------------|------------|------------|---------------------------|------|--------------------------------------|-----|-----------|------| | | Total | Households | Estimated Estimated | CI | Estimated | CI | Estimated | CI | | Community | households | contacted | total | 95% | total | 95% | total | 95% | | Hooper Bay | 218 | 71 | 120 | 22 | 16 | 13 | 289 | 73 | | Scammon Bay | 99 | 42 | 61 | 14 | 0 | 0 | 108 | 28 | | Coastal District | 317 | 113 | 181 | 27 | 16 | 13 | 397 | 77 | | Nunam Iqua | 42 | 32 | 31 | 1 | 2 | 13 | 51 | 6 | | Alakanuk | 158 | 51 | 76 | 24 | 6 | 6 | 202 | 59 | | Emmonak | 180 | 85 | 97 | 24 | 1 | 1 | 219 | 45 | | Kotlik | 110 | 36 | 75 | 11 | 0 | 0 | 110 | 27 | | District 1 | 490 | 204 | 279 | 36 | 9 | 6 | 582 | 78 | | Mountain Village | 152 | 56 | 71 | 19 | 9 | 7 | 158 | 45 | | Pitkas Point | 27 | 21 | 12 | 1 | 1 | 1 | 30 | 9 | | St. Marys | 127 | 45 | 42 | 12 | 6 | 6 | 118 | 48 | | Pilot Station | 118 | 56 | 36 | 11 | 0 | 0 | 52 | 14 | | Marshall | 69 | 26 | 50 | 12 | 0 | 0 | 150 | 30 | | District 2 | 493 | 204 | 211 | 28 | 16 | 9 | 508 | 72 | | Russian Mission | 72 | 204 | 33 | 12 | 0 | 0 | 127 | 49 | | Holy Cross | 55 | 29 | 37 | 6 | 8 | 5 | 112 | 34 | | Shageluk | 29 | 10 | 16 | 3 | 2 | 2 | 64 | 24 | | District 3 | 156 | 64 | 86 | 14 | 10 | 5 | 303 | 62 | | Anvik | 35 | 26 | 26 | 6 | 11 | 6 | 73 | 16 | | Grayling | 47 | 16 | 37 | 9 | 7 | 9 | 188 | 0 | | Kaltag | 58 | 15 | 34 | 10 | 4 | 7 | 58 | 0 | | Nulato | 72 | 22 | 42 | 14 | 8 | 10 | 131 | 103 | | Koyukuk | 49 | 21 | 26 | 8 | 2 | 2 | 57 | 29 | | Galena | 169 | 47 | 127 | 19 | 12 | 9 | 259 | 100 | | Ruby | 66 | 21 | 36 | 11 | 12 | 9 | 129 | 16 | | Huslia | 95 | 29 | 49 | 15 | 12 | 7 | 248 | 70 | | Hughes | 31 | 25 | 12 | 3 | 12 | 1 | 49 | 19 | | Allakaket | 63 | 19 | 32 | 16 | 9 | 8 | 777 | 0 | | Alatna | 10 | 4 | 5 | 0 | 0 | 0 | 16 | 10 | | Bettles | 22 | 15 | 14 | 2 | 1 | 1 | 52 | 28 | | District 4 | 717 | 260 | 440 | 38 | 79 | 24 | 2,037 | 161 | | Tanana | 103 | 47 | 49 | 11 | 18 | 4 | 303 | 64 | | Stevens Village | 18 | 10 | 9 | 2 | 3 | 0 | 78 | 19 | | Birch Creek | 16 | 11 | 3 | 1 | 0 | 0 | 5 | 2 | | Beaver | 31 | 22 | 13 | 2 | 3 | 1 | 22 | 8 | | Fort Yukon | 211 | 83 | 104 | 21 | 24 | 9 | 328 | 78 | | Venetie | 75 | 22 | 47 | 18 |
7 | 8 | 146 | 42 | | Chalkyitsik | 28 | 17 | 18 | 5 | 4 | 5 | 35 | 12 | | District 5 | 482 | 212 | 243 | 30 | 59 | 14 | 917 | 109 | | Survey total | 2,655 | 1,057 | 1,440 | 73 | 189 | 33 | 4,744 | 241 | *Note:* The number of households contacted per species may vary. The number of households indicated is the greatest number of households contacted about dog related information. Table 3.-Household and dog information reported by subsistence and personal use permits issued and returned, listed by fishery and by community of residence, Yukon Area, 2012. | | | Permit | information a | | | Reported | household info | ormation (ba | sed on permits issued | 1) | |--------------------------------|--------|-------------------|---------------|-------------------|--------|-----------|----------------|--------------|-----------------------|--------------| | | | | | Number of permits | Number | Number | Number of | Number | Number of households | Number of | | | Per | mits ^b | Percent | returned | of | of | households | of | feeding whole | whole salmon | | Subsistence permits | Issued | Returned | returned | that fished c | people | fishermen | with dogs | dogs | salmon to dogs | fed to dogs | | Central | 4 | 4 | 100% | 3 | 10 | 6 | 2 | 3 | 1 | 0 | | Circle | 19 | 19 | 100% | 7 | 54 | 31 | 15 | 33 | 9 | 145 | | Eagle | 33 | 31 | 94% | 17 | 88 | 57 | 25 | 243 | 17 | 16,259 | | Rampart | 5 | 5 | 100% | 5 | 19 | 17 | 2 | 2 | 0 | 0 | | Fairbanks (FNSB) d | 157 | 154 | 98% | 78 | 470 | 323 | 60 | 585 | 23 | 2,560 | | Healy | 5 | 5 | 100% | 4 | 18 | 15 | 5 | 35 | 3 | 1,316 | | Manley | 17 | 14 | 82% | 10 | 45 | 37 | 12 | 74 | 5 | 2,709 | | Minto | 37 | 33 | 89% | 10 | 108 | 55 | 18 | 126 | 10 | 0 | | Nenana | 45 | 41 | 91% | 26 | 303 | 256 | 29 | 295 | 21 | 7,981 | | Stevens Village e | 3 | 3 | 100% | 1 | 12 | 3 | 1 | 1 | 0 | 0 | | Upper Tanana Villages f | 53 | 44 | 83% | 22 | 178 | 106 | 35 | 129 | 5 | 0 | | Other Subsistence ^g | 28 | 27 | 96% | 14 | 69 | 55 | 11 | 29 | 4 | 0 | | Subsistence permit subtotal | 406 | 380 | 94% | 197 | 1,374 | 961 | 215 | 1,555 | 98 | 30,970 | | Personal use permits | | | | | | | | | | | | Fairbanks (FNSB) ^d | 66 | 65 | 98% | 29 | 201 | 136 | _ | _ | _ | _ | | Other Personal Use h | 6 | 5 | 83% | 3 | 12 | 9 | _ | _ | _ | _ | | Personal use permit subtotal | 72 | 70 | 97% | 32 | 213 | 145 | - | - | - | _ | | Permit total | 478 | 450 | 94% | 229 | 1,587 | 1,106 | 215 | 1,555 | 98 | 30,970 | ^a Permits returned as of March 29, 2013. b Includes 29 households that were issued permits for more than 1 area and 4 permit holders that were issued additional permits to track harvest above and below Eagle sonar. c Includes 8 households that fished in 2 different areas and 3 permit holders that fished above and below the Eagle sonar. ^d Fairbanks North Star Borough (FNSB) includes residents from the communities of Ester, Fairbanks, North Pole, Salcha, and Two Rivers. ^e Stevens Village is a surveyed community, but some residents fish in permit areas. Therefore this permit information is not included in any final harvest estimates to avoid double counting. f Upper Tanana River communities include residents from the communities of Delta Junction, Dot Lake, Northway, Tanacross, and Tok. g Includes residents from Anchorage, Anderson, Denali Park, Eagle River, Manley, Minto, Nenana, Seward, Tanana, Wasilla, Willow, and Wiseman who were issued a subsistence fishing permit. h Includes residents of Anchorage, Delta Junction, Minto and Nenana that applied for a personal use permit. Table 4.–Estimated number of salmon retained for dog food from subsistence harvests with corresponding confidence intervals (CI 95%) for surveyed communities, Yukon Area, 2012. | | | | Summer c | hum | Fall chu | ım | Coho | | | |---------------------|------------|-------------|-----------|-------|-----------|-------|-----------|-------|--------------------| | | Total | Households | Estimated | CI | Estimated | CI | Estimated | CI | Estimated | | Community | households | contacted a | total | 95% | total | 95% | total | 95% | Total ^b | | Hooper Bay | 218 | 73 | 524 | 443 | 0 | 0 | 0 | 0 | 524 | | Scammon Bay | 99 | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Coastal District | 317 | 113 | 524 | 440 | 0 | 0 | 0 | 0 | 524 | | Nunam Iqua | 42 | 33 | 6 | 3 | 0 | 0 | 0 | 0 | 6 | | Alakanuk | 158 | 51 | 68 | 115 | 43 | 29 | 0 | 0 | 111 | | Emmonak | 180 | 86 | 16 | 14 | 0 | 0 | 0 | 0 | 16 | | Kotlik ^c | 110 | 36 | 0 | 0 | 0 | 0 | 22 | 15 | 22 | | District 1 | 490 | 206 | 90 | 114 | 43 | 29 | 22 | 15 | 155 | | Mountain Village | 152 | 56 | 282 | 198 | 0 | 0 | 0 | 0 | 282 | | Pitkas Point | 27 | 22 | 0 | 0 | 5 | 4 | 51 | 43 | 56 | | St. Marys | 127 | 44 | 114 | 94 | 0 | 0 | 0 | 0 | 114 | | Pilot Station | 118 | 57 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Marshall | 69 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 2 | 493 | 205 | 396 | 215 | 5 | 4 | 51 | 43 | 452 | | Russian Mission | 72 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Holy Cross | 55 | 30 | 136 | 168 | 5 | 4 | 6 | 5 | 147 | | Shageluk | 29 | 10 | 2,417 | 3,109 | 0 | 0 | 0 | 0 | 2,417 | | District 3 | 156 | 66 | 2,553 | 2,791 | 5 | 4 | 6 | 5 | 2,564 | | Anvik | 35 | 27 | 774 | 639 | 0 | 0 | 15 | 25 | 789 | | Grayling | 47 | 17 | 1,253 | 0 | 0 | 0 | 0 | 0 | 1,253 | | Kaltag | 58 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nulato | 72 | 22 | 0 | 0 | 218 | 379 | 0 | 0 | 218 | | Koyukuk | 49 | 21 | 315 | 414 | 278 | 366 | 0 | 0 | 593 | | Galena | 169 | 48 | 765 | 663 | 651 | 604 | 42 | 40 | 1,458 | | Ruby | 66 | 21 | 2,310 | 0 | 3,324 | 0 | 0 | 0 | 5,634 | | Huslia | 95 | 30 | 10,141 | 7,737 | 1,815 | 1,800 | 0 | 0 | 11,956 | | Hughes | 31 | 25 | 351 | 248 | 0 | 0 | 0 | 0 | 351 | | Allakaket | 63 | 21 | 3,803 | 787 | 394 | 0 | 27 | 0 | 4,224 | | Alatna | 10 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bettles | 22 | 17 | 7 | 4 | 0 | 0 | 0 | 0 | 7 | | District 4 | 717 | 268 | 19,719 | 7,563 | 6,680 | 1,901 | 84 | 46 | 26,483 | | Tanana | 103 | 49 | 4,210 | 1,116 | 19,223 | 5,387 | 2,409 | 1,103 | 25,842 | | Stevens Village | 18 | 10 | 166 | 0 | 69 | 0 | 0 | 0 | 235 | | Birch Creek | 16 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 31 | 22 | 6 | 6 | 97 | 90 | 0 | 0 | 103 | | Fort Yukon | 211 | 83 | 390 | 373 | 10,498 | 4,599 | 0 | 0 | 10,888 | | Venetie | 75 | 22 | 0 | 0 | 507 | 92 | 0 | 0 | 507 | | Chalkyitsik | 28 | 18 | 0 | 0 | 175 | 267 | 0 | 0 | 175 | | District 5 | 482 | 216 | 4,772 | 1,155 | 30,569 | 6,983 | 2,409 | 1,082 | 37,750 | | Survey total | 2,655 | 1,074 | 28,054 | 8,118 | 37,302 | 7,205 | 2,572 | 1,079 | 67,928 | ^a The number of household responses per species may vary. The number of households indicated is the greatest number of households that supplied information. b Does not include Chinook salmon that were not fit for human consumption but possibly fed to dogs. ^c Includes 22 coho salmon reported as retained from commercial harvests and fed to dogs. Table 5.-Estimated total number of households identified and contacted in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | Unknown | Does not ha | rvest salmon | Light harvester | Medium harvester | Heavy harvester | Community total | |------------------|---------------|-------------|--------------|-----------------|------------------|-----------------|-----------------| | Community | N n C %C | N n | C %C | N n C %C | N n C % C | N n C % C | N n C % C | | Hooper Bay | 31 12 5 42% | 63 20 | 15 75% | 84 26 22 85% | 40 40 37 93% | | 218 98 79 81% | | Scammon Bay | 20 10 7 70% | 21 6 | 5 83% | 38 12 12 100% | 20 20 20 100% | | 99 48 44 92% | | Coastal District | 51 22 12 55% | 84 26 | 20 77% | 122 38 34 89% | 60 60 57 95% | | 317 146 123 84% | | Nunam Iqua | 9 1 1 100% | 9 9 | 9 100% | 12 12 12 100% | 12 12 12 100% | | 42 34 34 100% | | Alakanuk | 37 6 4 67% | 38 11 | 8 73% | 57 17 17 100% | 26 26 25 96% | | 158 60 54 90% | | Emmonak | 35 5 3 60% | 45 23 | 23 100% | 59 30 30 100% | 40 40 35 88% | 1 1 1 100% | 180 99 92 93% | | Kotlik | 18 5 4 80% | 20 7 | 5 71% | 55 16 16 100% | 17 17 12 71% | | 110 45 37 82% | | District 1 | 99 17 12 71% | 112 50 | 45 90% | 183 75 75 100% | 95 95 84 88% | 1 1 1 100% | 490 238 217 91% | | Mountain Village | 12 7 6 86% | 37 11 | 6 55% | 66 19 16 84% | 37 37 29 78% | | 152 74 57 77% | | Pitkas Point | 2 1 0 0% | 5 5 | 4 80% | 14 14 13 93% | 6 6 6 100% | | 27 26 23 88% | | St. Marys | 19 0 1 – | 21 5 | 4 80% | 58 18 18 100% | 29 29 26 90% | | 127 52 49 94% | | Pilot Station | 19 3 7 233% | 32 15 | 13 87% | 52 26 22 85% | 15 15 15 100% | | 118 59 57 97% | | Marshall | 3 2 2 100% | 15 4 | 4 100% | 35 11 8 73% | 16 16 12 75% | | 69 33 26 79% | | District 2 | 55 13 16 123% | 110 40 | 31 78% | 225 88 77 88% | 103 103 88 85% | | 493 244 212 87% | | Russian Mission | 7 0 0 - | 19 6 | 6 100% | 38 12 12 100% | 8 8 8 100% | | 72 26 26 100% | | Holy Cross | 1 0 0 - | 17 9 | 8 89% | 24 12 12 100% | 13 13 11 85% | | 55 34 31 91% | | Shageluk | 11 11 2 18% | 8 8 | 4 50% | 6 6 2 33% | 3 3 2 67% | 1 1 1 100% | 29 29 11 38% | | District 3 | 19 11 2 18% | 44 23 | 18 78% | 68 30 26 87% | 24 24 21 88% | 1 1 1 100% | 156 89 68 76% | | Anvik | 10 5 4 80% | 5 5 | 5 100% | 12 12 12 100% | 7 7 6 86% | 1 1 0 0% | 35 30 27 90% | | Grayling | 8 1 1 100% | 4 2 | 1 50% | 26 8 7 88% | 9 9 9 100% | | 47 20 18 90% | | Kaltag | 3 0 0 - | 12 3 | 1 33% | 38 11 9 82% | 5 5 5 100% | | 58 19 15 79% | | Nulato | 2 0 0 - | 15 5 | 3 60% | 50 16 16 100% | 5 5 4 80% | | 72 26 23 88% | | Koyukuk | 11 10 6 60% | 14 5 | 5 100% | 18 6 7 117% | 5 5 3 60% | 1 1 1 100% | 49 27 22 81% | | Galena | 21 7 5 71% | 70 22 | 16 73% | 67 20 20 100% | 8 8 8 100% | 3 3 2 67% | 169 60 51 85% | | Ruby | 11 1 1 100% | 36 12 | 10 83% | 14 5 5 100% | 4 4 4 100% | 1 1 1 100% | 66 23 21 91% | | Huslia | 26 12 9 75% | 48 15 | 11 73% | 13 4 5 125% | 6 6 6 100% | 2 2 2 100% | 95 39 33 85% | | Hughes | 4 3 2 67% | 17 17 | 15 88% | 8 8 7 88% | 1 1 1 100% | 1 1 0 0% | 31 30 25 83% | | Allakaket | 17 7 3 43% | 31 10 | 10 100% | 9 3 3 100%
| 4 4 4 100% | 2 2 1 50% | 63 26 21 81% | | Alatna | 5 1 0 0% | 3 3 | 2 67% | 2 2 2 100% | | | 10 6 4 67% | | Bettles | 5 1 1 100% | 17 17 | 16 94% | | | | 22 18 17 94% | | District 4 | 123 48 32 67% | 272 116 | 95 82% | 257 95 93 98% | 54 54 50 93% | 11 11 7 64% | 717 324 277 85% | Table 5.–Page 2 of 2. | | | Unk | nowr | 1 | Does | not ha | arvest s | almon | I | ight l | harves | ter | Ме | ediun | n harv | ester | ŀ | Heav: | y harv | vester | С | ommun | ity total | l | |-----------------|-----|-----|------|------|------|--------|----------|-------|-----|--------|--------|------|-----|-------|--------|-------|----|-------|--------|--------|-------|-------|-----------|-----| | Community | N | n | C | %C | N | n | C | %C | N | n | C | %C | N | n | C | %C | N | n | C | %C | N | n | C | %C | | Tanana | 11 | 6 | 8 | 133% | 43 | 22 | 16 | 73% | 31 | 16 | 13 | 81% | 8 | 8 | 7 | 88% | 10 | 10 | 8 | 80% | 103 | 62 | 52 | 84% | | Stevens Village | 5 | 0 | 0 | - | 3 | 3 | 3 | 100% | 7 | 7 | 5 | 71% | 2 | 2 | 2 | 100% | 1 | 1 | 1 | 100% | 18 | 13 | 11 | 85% | | Birch Creek | 4 | 2 | 2 | 100% | 9 | 9 | 8 | 89% | 3 | 3 | 2 | 67% | - | _ | _ | _ | _ | _ | _ | _ | 16 | 14 | 12 | 86% | | Beaver | 5 | 2 | 2 | 100% | 10 | 10 | 8 | 80% | 15 | 15 | 13 | 87% | 1 | 1 | 1 | 100% | _ | _ | _ | _ | 31 | 28 | 24 | 86% | | Fort Yukon | 41 | 35 | 26 | 74% | 109 | 34 | 29 | 85% | 38 | 12 | 11 | 92% | 13 | 13 | 11 | 85% | 10 | 10 | 10 | 100% | 211 | 104 | 87 | 84% | | Venetie | 13 | 7 | 7 | 100% | 45 | 14 | 10 | 71% | 13 | 4 | 4 | 100% | 3 | 3 | 2 | 67% | 1 | 1 | 1 | 100% | 75 | 29 | 24 | 83% | | Chalkyitsik | 13 | 6 | 5 | 83% | 14 | 14 | 13 | 93% | 1 | 1 | 0 | 0% | _ | _ | _ | _ | _ | _ | _ | _ | 28 | 21 | 18 | 86% | | District 5 | 92 | 58 | 50 | 86% | 233 | 106 | 87 | 82% | 108 | 58 | 48 | 83% | 27 | 27 | 23 | 85% | 22 | 22 | 20 | 91% | 482 | 271 | 228 | 84% | | Survey total | 439 | 169 | 124 | 73% | 855 | 361 | 296 | 82% | 963 | 384 | 353 | 92% | 363 | 363 | 323 | 89% | 35 | 35 | 29 | 83% | 2,655 | 1,312 | 1,125 | 86% | Note: Total number of households (N), the sample size (n), the number of households contacted (C), and the percent of the sampled households that were contacted (%C) in each harvest group in surveyed communities. Households contacted (C) may include some households not pre-selected resulting in a household contacted percentage (%C) greater than 100%. Dashes indicate indefinable values. Table 6.–Estimated number of subsistence fishing households in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | | | | | | Does | not | | | | | | | | | | | | | _ | | Comb | oined | | |------------------|-----|-------|-----|-----|-----|--------|--------|-----|-----|---------|-------|----------|-----|-------|--------|-----|------|-------|--------|-----|-------|------|-------|-----| | _ | 1 | Jnkno | own | | har | vest s | salmoı | 1 | Lig | tht hai | veste | <u> </u> | Med | ium h | arvest | er | Hear | vy ha | rveste | r | Total | | Est. | CI | | Community | N | n | PF | SE | N | n | PF | SE | N | n | PF | SE | N | n | PF | SE | N | n | PF | SE | N | n | Total | 95% | | Hooper Bay | 31 | 5 | 0.2 | 0.2 | 63 | 15 | 0.3 | 0.1 | 84 | 22 | 0.6 | 0.1 | 40 | 37 | 0.8 | 0.0 | _ | | _ | _ | 218 | 79 | 114 | 24 | | Scammon Bay | 20 | 7 | 0.9 | 0.1 | 21 | 5 | 0.2 | 0.2 | 38 | 12 | 0.6 | 0.1 | 20 | 20 | 0.9 | 0.0 | _ | _ | _ | _ | 99 | 44 | 73 | 13 | | Coastal District | 51 | 12 | 0.9 | 0.1 | 84 | 20 | 0.3 | 0.1 | 122 | 34 | 0.6 | 0.1 | 60 | 57 | 0.8 | 0.0 | _ | _ | _ | _ | 317 | 123 | 187 | 27 | | Nunam Iqua | 9 | 1 | 0.0 | _ | 9 | 9 | 0.2 | 0.0 | 12 | 12 | 0.8 | 0.0 | 12 | 12 | 0.8 | 0.0 | _ | _ | _ | _ | 42 | 34 | 25 | 0 | | Alakanuk | 37 | 4 | 0.5 | 0.3 | 38 | 8 | 0.1 | 0.1 | 57 | 17 | 0.5 | 0.1 | 26 | 25 | 0.7 | 0.0 | _ | _ | _ | _ | 158 | 54 | 85 | 23 | | Emmonak | 35 | 3 | 0.3 | 0.3 | 45 | 23 | 0.1 | 0.0 | 59 | 29 | 0.6 | 0.1 | 40 | 35 | 0.8 | 0.0 | 1 | 1 | 1.0 | _ | 180 | 91 | 88 | 11 | | Kotlik | 18 | 4 | 0.5 | 0.3 | 20 | 5 | 0.2 | 0.2 | 55 | 16 | 0.9 | 0.1 | 17 | 12 | 1.0 | 0.0 | _ | _ | _ | _ | 110 | 37 | 99 | 12 | | District 1 | 99 | 12 | _ | _ | 112 | 45 | 0.1 | 0.0 | 183 | 74 | 0.6 | 0.0 | 95 | 84 | 0.8 | 0.0 | 1 | 1 | 1.0 | _ | 490 | 216 | 297 | 28 | | Mountain Village | 12 | 6 | 1.0 | 0.0 | 37 | 6 | 0.2 | 0.2 | 66 | 16 | 0.5 | 0.1 | 37 | 29 | 0.9 | 0.0 | _ | _ | _ | _ | 152 | 57 | 103 | 20 | | Pitkas Point | 2 | 0 | _ | _ | 5 | 4 | 0.0 | 0.0 | 14 | 13 | 0.6 | 0.0 | 6 | 6 | 0.7 | 0.0 | _ | _ | _ | _ | 27 | 23 | 14 | 1 | | St. Marys | 19 | 1 | 0.0 | _ | 21 | 4 | 0.5 | 0.3 | 58 | 18 | 0.6 | 0.1 | 29 | 26 | 0.9 | 0.0 | _ | _ | _ | _ | 127 | 49 | 89 | 17 | | Pilot Station | 19 | 7 | 0.4 | 0.2 | 32 | 13 | 0.3 | 0.1 | 52 | 22 | 0.3 | 0.1 | 15 | 15 | 0.8 | 0.0 | _ | _ | _ | _ | 118 | 57 | 47 | 12 | | Marshall | 3 | 2 | 0.0 | 0.0 | 15 | 4 | 0.5 | 0.2 | 35 | 8 | 0.6 | 0.2 | 16 | 12 | 0.8 | 0.1 | _ | _ | _ | _ | 69 | 26 | 48 | 7 | | District 2 | 55 | 16 | 0.6 | 0.1 | 110 | 31 | 0.3 | 0.1 | 225 | 77 | 0.5 | 0.1 | 103 | 88 | 0.9 | 0.0 | _ | _ | _ | _ | 493 | 212 | 301 | 29 | | Russian Mission | 7 | 0 | _ | _ | 19 | 6 | 0.5 | 0.2 | 38 | 12 | 0.8 | 0.1 | 8 | 8 | 0.9 | 0.0 | _ | _ | _ | _ | 72 | 26 | 53 | 11 | | Holy Cross | 1 | 0 | _ | _ | 17 | 8 | 0.0 | 0.0 | 24 | 12 | 0.8 | 0.1 | 13 | 11 | 0.9 | 0.0 | _ | _ | _ | _ | 55 | 31 | 32 | 4 | | Shageluk | 11 | 2 | 0.5 | 0.5 | 8 | 4 | 0.0 | 0.0 | 6 | 2 | 0.5 | 0.4 | 3 | 2 | 1.0 | 0.0 | 1 | 1 | 1.0 | _ | 29 | 11 | 11 | 9 | | District 3 | 19 | 2 | _ | _ | 44 | 18 | 0.2 | 0.1 | 68 | 26 | 0.8 | 0.1 | 24 | 21 | 0.9 | 0.0 | 1 | 1 | 1.0 | _ | 156 | 68 | 96 | 14 | | Anvik | 10 | 4 | 0.8 | 0.2 | 5 | 5 | 0.0 | 0.0 | 12 | 12 | 0.8 | 0.0 | 7 | 6 | 1.0 | 0.0 | 1 | 0 | _ | _ | 35 | 27 | 25 | 4 | | Grayling | 8 | 1 | 1.0 | _ | 4 | 1 | 0.0 | _ | 26 | 7 | 1.0 | 0.0 | 9 | 9 | 1.0 | 0.0 | _ | _ | _ | _ | 47 | 18 | 47 | 0 | | Kaltag | 3 | 0 | _ | _ | 12 | 1 | 0.0 | - | 38 | 9 | 0.7 | 0.1 | 5 | 5 | 0.6 | 0.0 | _ | _ | _ | - | 58 | 15 | 35 | 0 | | Nulato | 2 | 0 | _ | _ | 15 | 3 | 0.3 | 0.3 | 50 | 16 | 0.7 | 0.1 | 5 | 4 | 0.8 | 0.1 | _ | _ | _ | - | 72 | 23 | 50 | 13 | | Koyukuk | 11 | 6 | 0.3 | 0.1 | 14 | 5 | 0.4 | 0.2 | 18 | 7 | 0.6 | 0.2 | 5 | 3 | 1.0 | 0.0 | 1 | 1 | 1.0 | - | 49 | 22 | 26 | 9 | | Galena | 21 | 5 | 0.2 | 0.2 | 70 | 16 | 0.3 | 0.1 | 67 | 20 | 0.6 | 0.1 | 8 | 8 | 0.8 | 0.0 | 3 | 2 | 1.0 | 0.0 | 169 | 51 | 76 | 21 | | Ruby | 11 | 1 | 0.0 | _ | 36 | 10 | 0.2 | 0.1 | 14 | 5 | 0.6 | 0.2 | 4 | 4 | 1.0 | 0.0 | 1 | 1 | 1.0 | - | 66 | 21 | 47 | 20 | | Huslia | 26 | 9 | 0.6 | 0.1 | 48 | 11 | 0.2 | 0.1 | 13 | 5 | 0.8 | 0.2 | 6 | 6 | 0.8 | 0.0 | 2 | 2 | 1.0 | 0.0 | 95 | 33 | 41 | 14 | | Hughes | 4 | 2 | 0.0 | 0.0 | 17 | 15 | 0.1 | 0.0 | 8 | 7 | 0.3 | 0.1 | 1 | 1 | 0.0 | _ | 1 | 0 | _ | - | 31 | 25 | 5 | 2 | | Allakaket | 17 | 3 | 0.0 | 0.0 | 31 | 10 | 0.0 | 0.0 | 9 | 3 | 0.7 | 0.3 | 4 | 4 | 0.5 | 0.0 | 2 | 1 | 1.0 | _ | 63 | 21 | 14 | 7 | | Alatna | 5 | 0 | _ | _ | 3 | 2 | 0.5 | 0.3 | 2 | 2 | 0.5 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | 10 | 4 | 5 | 5 | | Bettles | 5 | 1 | 0.0 | _ | 17 | 16 | 0.1 | 0.0 | - | | _ | _ | | | | _ | | _ | | _ | 22 | 17 | 1 | 1 | | District 4 | 123 | 32 | 0.5 | 0.1 | 272 | 95 | 0.2 | 0.0 | 257 | 93 | 0.6 | 0.0 | 54 | 50 | 0.8 | 0.0 | 11 | 7 | 1.0 | 0.0 | 717 | 277 | 372 | 36 | Table 6.–Page 2 of 2. | | | | | | | Does 1 | not | | | | | | | | | | | | | | | Combi | ned | | |-----------------|-----|-------|-----|-----|-----|---------|-------|-----|-----|---------|--------|-----|-----|--------|--------|-----|-----|-------|--------|-----|-------|-------|-------|-----| | | 1 | Unkno | own | | hai | vest sa | almor | 1 | Li | ght hai | rveste | r | Med | lium h | arvest | er | Hea | vy ha | rveste | r | Total | | Est. | CI | | Community | N | n | PF | SE | N | n | PF | SE | N | n | PF | SE | N | n | PF | SE | N | n | PF | SE | N | n | Total | 95% | | Tanana | 11 | 8 | 0.3 | 0.1 | 43 | 16 | 0.2 | 0.1 | 31 | 12 | 0.5 | 0.1 | 8 | 7 | 1.0 | 0.0 | 10 | 8 | 1.0 | 0.0 | 103 | 51 | 44 | 10 | | Stevens Village | 5 | 0 | _ | _ | 3 | 3 | 0.0 | 0.0 | 7 | 5 | 0.4 | 0.1 | 2 | 2 | 1.0 | 0.0 | 1 | 1 | 1.0 | _ | 18 | 11 | 8 | 3 | | Birch Creek | 4 | 2 | 0.0 | 0.0 | 9 | 8 | 0.0 | 0.0 | 3 | 2 | 0.0 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | 16 | 12 | 0 | 0 | | Beaver | 5 | 2 | 1.0 | 0.0 | 10 | 8 | 0.3 | 0.1 | 15 | 13 | 0.6 | 0.1 | 1 | 1 | 0.0 | _ | _ | _ | _ | _ | 31 | 24 | 17 | 2 | | Fort Yukon | 41 | 26 | 0.2 | 0.0 | 109 | 29 | 0.1 | 0.1 | 38 | 11 | 0.4 | 0.1 | 13 | 11 | 0.5 | 0.1 | 10 | 10 | 0.6 | 0.0 | 211 | 87 | 50 | 16 | | Venetie | 13 | 7 | 0.0 | 0.0 | 45 | 10 | 0.1 | 0.1 | 13 | 4 | 0.3 | 0.2 | 3 | 2 | 0.5 | 0.3 | 1 | 1 | 1.0 | _ | 75 | 24 | 14 | 15 | | Chalkyitsik | 13 | 5 | 0.2 | 0.2 | 14 | 13 | 0.0 | 0.0 | 1 | 0 | _ | - | _ | _ | _ | _ | - | - | _ | _ | 28 | 18 | 3 | 4 | | District 5 | 92 | 50 | 0.2 | 0.0 | 233 | 87 | 0.1 | 0.0 | 108 | 47 | 0.4 | 0.1 | 27 | 23 | 0.7 | 0.0 | 22 | 20 | 0.8 | 0.0 | 482 | 227 | 136 | 24 | | Survey total | 439 | 124 | 0.4 | 0.0 | 855 | 296 | 0.2 | 0.0 | 963 | 351 | 0.6 | 0.0 | 363 | 323 | 0.8 | 0.0 | 35 | 29 | 0.9 | 0.0 | 2,655 | 1,123 | 1,389 | 66 | Note: The number of fishing households was estimated from the total number of households (N), the number of households contacted (n), the proportion of households that fished (PF), and the standard error (SE) of proportion that fished for each harvest group in each community. Estimated total number of fishing households includes 95% confidence interval (CI 95%). Dashes indicate indefinable values. Table 7.–Estimated number of people in households in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | | | | | Doe | es not | | | | | | | | | | | | | | Com | bined | | |------------------|-----|-----|------|-----|--------|----------|-----|--------|-----------|-----|-----|------|----------|-----|----|-----|----------|-----|-------|-----|-------|-----| | _ | | Unk | nown | | harves | t salmon | L | ight l | narvester | | Me | dium | harveste | er |
Не | avy | harveste | r | Total | | Est. | CI | | Community | N | n | Mean | SE | N n | Mean SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Hooper Bay | 31 | 5 | 2.2 | 0.7 | 63 13 | 2.8 0.4 | 84 | 20 | 5.5 | 0.5 | 40 | 36 | 5.8 | 0.2 | _ | - | _ | _ | 218 | 74 | 1,010 | 116 | | Scammon Bay | 20 | 6 | 4.0 | 0.6 | 21 5 | 4.6 1.0 | 38 | 11 | 5.5 | 0.7 | 20 | 19 | 6.5 | 0.1 | _ | - | _ | _ | 99 | 41 | 535 | 72 | | Coastal District | 51 | 11 | 4.0 | 0.6 | 84 18 | 2.8 0.4 | 122 | 31 | 5.5 | 0.4 | 60 | 55 | 6.0 | 0.1 | _ | _ | _ | _ | 317 | 115 | 1,545 | 135 | | Nunam Iqua | 9 | 1 | 4.0 | _ | 9 9 | 5.0 0.0 | 12 | 11 | 4.5 | 0.2 | 12 | 12 | 4.5 | 0.0 | _ | - | _ | _ | 42 | 33 | 194 | 5 | | Alakanuk | 37 | 4 | 2.0 | 0.7 | 38 8 | 2.8 0.6 | 57 | 16 | 6.1 | 0.6 | 26 | 23 | 4.9 | 0.2 | - | - | _ | _ | 158 | 51 | 908 | 126 | | Emmonak | 35 | 3 | 2.3 | 0.8 | 45 23 | 4.3 0.4 | 59 | 28 | 5.6 | 0.4 | 40 | 33 | 4.8 | 0.2 | 1 | 1 | 2.0 | _ | 180 | 88 | 890 | 80 | | Kotlik | 18 | 4 | 4.3 | 0.8 | 20 5 | 3.6 1.0 | 55 | 16 | 5.3 | 0.5 | 17 | 12 | 4.1 | 0.2 | _ | _ | _ | _ | 110 | 37 | 547 | 93 | | District 1 | 99 | 12 | _ | _ | 112 45 | 4.4 0.4 | 183 | 71 | 5.6 | 0.3 | 95 | 80 | 4.6 | 0.1 | 1 | 1 | 2.0 | _ | 490 | 209 | 2,539 | 173 | | Mountain Village | 12 | 6 | 6.0 | 0.6 | 37 6 | 5.2 1.6 | 66 | 16 | 5.9 | 0.5 | 37 | 29 | 5.7 | 0.2 | _ | - | _ | _ | 152 | 57 | 891 | 91 | | Pitkas Point | 2 | 0 | _ | _ | 5 4 | 2.8 0.5 | 14 | 12 | 4.3 | 0.3 | 6 | 6 | 4.8 | 0.0 | - | - | _ | _ | 27 | 22 | 110 | 10 | | St. Marys | 19 | 1 | 2.0 | - | 21 3 | 2.7 1.1 | 58 | 17 | 3.9 | 0.5 | 29 | 25 | 3.9 | 0.2 | - | - | _ | _ | 127 | 46 | 495 | 92 | | Pilot Station | 19 | 7 | 2.9 | 0.5 | 32 13 | 5.1 0.6 | 52 | 20 | 5.6 | 0.6 | 15 | 14 | 5.8 | 0.2 | _ | - | _ | _ | 118 | 54 | 592 | 72 | | Marshall | 3 | 2 | 4.0 | 0.6 | 15 4 | 6.8 0.5 | 35 | 8 | 5.0 | 0.5 | 16 | 12 | 4.0 | 0.4 | _ | - | _ | _ | 69 | 26 | 276 | 44 | | District 2 | 55 | 16 | 4.1 | 0.3 | 110 30 | 4.8 0.5 | 225 | 73 | 5.1 | 0.3 | 103 | 86 | 4.9 | 0.1 | _ | - | _ | _ | 493 | 205 | 2,364 | 152 | | Russian Mission | 7 | 0 | _ | _ | 19 6 | 5.7 0.5 | 38 | 11 | 4.9 | 0.6 | 8 | 8 | 6.4 | 0.0 | _ | - | _ | _ | 72 | 25 | 382 | 53 | | Holy Cross | 1 | 0 | _ | _ | 17 8 | 1.8 0.3 | 24 | 11 | 3.2 | 0.3 | 13 | 10 | 4.5 | 0.3 | _ | - | _ | _ | 55 | 29 | 168 | 20 | | Shageluk | 11 | 2 | 1.5 | 0.5 | 8 4 | 1.3 0.2 | 6 | 2 | 4.5 | 0.4 | 3 | 2 | 2.5 | 0.3 | 1 | 1 | 2.0 | _ | 29 | 11 | 75 | 10 | | District 3 | 19 | 2 | _ | - | 44 18 | 3.4 0.3 | 68 | 24 | 4.3 | 0.3 | 24 | 20 | 4.9 | 0.2 | 1 | 1 | 2.0 | _ | 156 | 65 | 625 | 56 | | Anvik | 10 | 3 | 4.3 | 1.5 | 5 5 | 2.0 0.0 | 12 | 11 | 2.5 | 0.2 | 7 | 6 | 3.2 | 0.4 | 1 | 0 | _ | _ | 35 | 25 | 109 | 32 | | Grayling | 8 | 1 | 6.0 | - | 4 1 | 2.0 – | 26 | 4 | 5.3 | 0.7 | 9 | 7 | 3.0 | 0.3 | _ | - | _ | _ | 47 | 13 | 141 | 31 | | Kaltag | 3 | 0 | _ | - | 12 1 | 1.0 – | 38 | 9 | 3.4 | 0.5 | 5 | 5 | 5.8 | 0.0 | _ | - | _ | _ | 58 | 15 | 336 | 0 | | Nulato | 2 | 0 | - | - | 15 3 | 2.0 0.9 | 50 | 14 | 3.4 | 0.5 | 5 | 3 | 1.7 | 0.4 | - | - | - | _ | 72 | 20 | 231 | 62 | | Koyukuk | 11 | 5 | 2.8 | 0.5 | 14 5 | 2.8 0.6 | 18 | 7 | 2.4 | 0.6 | 5 | 3 | 2.0 | 0.0 | 1 | 1 | 5.0 | _ | 49 | 21 | 129 | 30 | | Galena | 21 | 5 | 2.6 | 0.7 | 70 16 | 2.1 0.3 | 67 | 18 | 2.6 | 0.3 | 8 | 7 | 3.4 | 0.3 | 3 | 2 | 1.5 | 0.3 | 169 | 48 | 401 | 62 | | Ruby | 11 | 1 | 2.0 | - | 36 10 | 3.2 0.3 | 14 | 5 | 2.4 | 0.2 | 4 | 4 | 2.5 | 0.0 | 1 | 1 | 2.0 | _ | 66 | 21 | 158 | 20 | | Huslia | 26 | 9 | 2.4 | 0.4 | 48 10 | 3.7 0.6 | 13 | 5 | 4.4 | 0.4 | 6 | 6 | 5.7 | 0.0 | 2 | 1 | 5.0 | _ | 95 | 31 | 333 | 53 | | Hughes | 4 | 2 | 2.0 | 0.7 | 17 15 | 3.1 0.1 | 8 | 7 | 2.6 | 0.2 | 1 | 1 | 1.0 | - | 1 | 0 | - | _ | 31 | 25 | 86 | 8 | | Allakaket | 17 | 3 | 3.0 | 0.9 | 31 10 | 2.7 0.6 | 9 | 3 | 3.3 | 0.5 | 4 | 4 | 2.3 | 0.0 | 2 | 1 | 4.0 | _ | 63 | 21 | 179 | 56 | | Alatna | 5 | 0 | _ | - | 3 2 | 4.5 0.9 | 2 | 2 | 3.0 | 0.0 | - | _ | _ | - | - | - | - | _ | 10 | 4 | 39 | 14 | | Bettles | 5 | 1 | 1.0 | _ | 17 14 | 1.6 0.1 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 22 | 15 | 36 | 5 | | District 4 | 123 | 30 | 2.9 | 0.4 | 272 92 | 2.4 0.2 | 257 | 85 | 2.9 | 0.2 | 54 | 46 | 3.3 | 0.1 | 11 | 6 | 3.3 | 0.1 | 717 | 259 | 2,178 | 125 | Table 7.–Page 2 of 2. | | | | | | | Doe | s not | | | | | | | | | | | | | | Comb | ined | | |-----------------|-----|-----|------|-----|-----|--------|---------|---------------------------------|-------|----------|-----|-----|-------|---------|-----|----|------|----------|-----|-------|-------|--------|-----| | | | Unk | nown | | h | arvest | salmon | | Light | harveste | er | Ме | edium | harvest | er | H | eavy | harveste | er | Total | | Est. | CI | | Community | N | n | Mean | SE | N | n | Mean Sl | $\overline{\epsilon}$ Λ | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Tanana | 11 | 7 | 3.1 | 0.5 | 43 | 15 | 1.7 0.3 | 2 31 | 10 | 2.9 | 0.3 | 8 | 6 | 2.2 | 0.3 | 10 | 8 | 3.0 | 0.3 | 103 | 46 | 246 | 31 | | Stevens Village | 5 | 0 | _ | _ | 3 | 3 | 2.3 0. |) 7 | 5 | 2.4 | 0.1 | 2 | 2 | 3.5 | 0.0 | 1 | 1 | 3.0 | _ | 18 | 11 | 47 | 3 | | Birch Creek | 4 | 2 | 2.0 | 0.0 | 9 | 8 | 1.4 0. | . 3 | 1 | 2.0 | _ | _ | _ | _ | _ | _ | _ | _ | _ | 16 | 11 | 26 | 1 | | Beaver | 5 | 2 | 2.0 | 0.0 | 10 | 7 | 1.9 0. | 15 | 13 | 2.3 | 0.1 | 1 | 0 | _ | _ | _ | _ | _ | _ | 31 | 22 | 65 | 7 | | Fort Yukon | 41 | 25 | 2.2 | 0.2 | 109 | 28 | 1.9 0. | 2 38 | 11 | 3.1 | 0.5 | 13 | 10 | 3.1 | 0.4 | 10 | 8 | 2.4 | 0.2 | 211 | 82 | 474 | 57 | | Venetie | 13 | 7 | 3.9 | 0.3 | 45 | 10 | 3.1 0. | 5 13 | 4 | 3.0 | 0.5 | 3 | 2 | 4.5 | 0.3 | 1 | 1 | 4.0 | _ | 75 | 24 | 267 | 40 | | Chalkyitsik | 13 | 4 | 3.3 | 0.8 | 14 | 13 | 2.5 0. | . 1 | 0 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 28 | 17 | 81 | 23 | | District 5 | 92 | 47 | 2.7 | 0.2 | 233 | 84 | 1.9 0. | . 108 | 44 | 2.8 | 0.2 | 27 | 20 | 3.0 | 0.2 | 22 | 18 | 2.8 | 0.2 | 482 | 213 | 1,206 | 78 | | Survey total | 439 | 118 | 3.1 | 0.2 | 855 | 287 | 2.7 0. | 963 | 328 | 4.4 | 0.1 | 363 | 307 | 4.6 | 0.1 | 35 | 26 | 2.9 | 0.1 | 2,655 | 1,066 | 10,457 | 308 | Note: The number of people in surveyed communities was estimated from the total number of households (N), the number of households contacted (n), average number of people in households (Mean), standard error (SE), and includes 95% confidence interval (CI 95%). Dashes indicate indefinable values. Table 8.–Estimated subsistence harvest including commercially related (not including test fish) of Chinook salmon by fishing location in surveyed communities, Yukon Area, 2012. | | Coastal | I | Districts | | | | : | Subd | istri | ets ^a | | | | Ri | ver drainage | es | | Total by | |------------------|----------|-------|-----------|-------|-------|-----|-------|------|-------|------------------|---------|-------|--------|---------|--------------|-------------|-------|-------------| | Community | district | | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko | Koyukuk | Chandalar | Porcupine I | Black | community b | | Hooper Bay | 1,074 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,074 | | Scammon Bay | 300 | 1 714 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,014 | | Coastal District | 1,374 | 714 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,088 | | Nunam Iqua | 0 | 195 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 195 | | Alakanuk | 0 | 883 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 883 | | Emmonak | 0 | 1,136 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,143 | | Kotlik | | 739 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 739 | | District 1 | 0 | 2,953 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,960 | | Mountain Village | 0 | 296 | 1,024 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,320 | | Pitkas Point | 0 | 5 | 256 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 261 | | St. Marys | 0 | 13 | 2,314 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,327 | | Pilot Station | 0 | 0 | 879 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 879 | | Marshall | 0 | 0 | 1,409 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,409 | | District 2 | 0 | 314 | 5,882 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6,196 | | Russian Mission | 0 | 0 | 0 | 1,711 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,711 | | Holy Cross | 0 | 0 | 0 | 576 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 576 | | Shageluk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 75 | 0 | 0 | 0 | 0 | 75 | | District 3 | 0 | 0 | 0 | 2,287 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 75 | 0 | 0 | 0 | 0 | 2,362 | | Anvik | 0 | 0 | 0 | 0 | 435 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 435 | | Grayling | 0 | 0 | 0 | 0 | 1,081 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,081 | | Kaltag | 0 | 0 | 0 | 0 | 1,346 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,346 | | Nulato | 0 | 0 | 0 | 0 | 1,955 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,955 | | Koyukuk | 0 | 0 | 0 | 0 | 614 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 614 | | Galena | 0 | 0 | 0 | 0 | 99 | 296 | 347 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 742 | | Ruby | 0 | 0 | 0 | 0 | 0 | 0 | 1,316 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,316 | | Huslia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 165 | 0 | 0 | 0 | 165 | | Hughes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Allakaket | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | | Alatna | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bettles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | | District 4 | 0 | 0 | 0 | 0 | 5,530 | 296 | 1,663 | 0 | 0 | 0 | 0 | 0 | 0 | 173 | 0 | 0 | 0 | 7,662 | Table 8.—Page 2 of 2. | | Coastal | I | Districts | | | | | Sub | district | s ^a | | | | Ri | ver
drainage | es | | Total by | |-----------------|----------|-------|-----------|-------|-------|-----|-------|-----|----------|----------------|---------|-------|--------|---------|--------------|---------------|----|-------------| | Community | district | | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko | Koyukuk | Chandalar | Porcupine Bla | ck | community b | | Tanana | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 576 | 1,451 | 73 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,100 | | Stevens Village | 0 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 330 | 0 | 0 | 0 | 0 | 0 | 0 | 330 | | Birch Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 71 | 0 | 0 | 0 | 0 | 0 | 0 | 71 | | Fort Yukon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,516 | 602 | 0 | 0 | 0 | 23 | 0 | 2,141 | | Venetie | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 86 | 0 | 0 | 86 | | Chalkyitsik | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 576 | 1,451 | 73 | 1,917 | 602 | 0 | 0 | 86 | 23 | 0 | 4,728 | | Survey total | 1,374 | 3,981 | 5,889 | 2,287 | 5,530 | 296 | 1,663 | 576 | 1,451 | 73 | 1,917 | 602 | 75 | 173 | 86 | 23 | 0 | 25,996 | Note: Commercially related fish are salmon harvested during commercial fishing that were not sold, but retained and used for subsistence purposes. ^a Harvest in Subdistrict 5-D near Ft. Yukon is divided according to whether harvest occurred downriver (5D-down) or upriver (5D-up) of the confluence of the Porcupine River with the Yukon River. ^b Totals may not add in both directions due to decimal rounding. Table 9.—Estimated subsistence harvest including commercially related (not including test fish) of summer chum salmon by fishing location in surveyed communities, Yukon Area, 2012. | | Coastal | I | Districts | | | | | Subo | listri | cts a | | | | Ri | ver drainage | es . | Total by | |------------------|----------|--------|-----------|-------|-------|-----|-------|------|--------|-------|---------|-------|----------|---------|--------------|-----------------|-------------| | Community | district | 1 | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko l | Koyukuk | Chandalar | Porcupine Black | community b | | Hooper Bay | 14,868 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 14,868 | | Scammon Bay | 4,024 | 3,418 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 7,442 | | Coastal District | 18,892 | 3,418 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 22,310 | | Nunam Iqua | 0 | 1,977 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 1,977 | | Alakanuk | 0 | 7,862 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 7,862 | | Emmonak | 0 | 12,865 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 12,865 | | Kotlik | 0 | 7,434 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 7,434 | | District 1 | 0 | 30,138 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 30,138 | | Mountain Village | 0 | 1,798 | 6,897 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 8,695 | | Pitkas Point | 0 | 17 | 1,136 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 1,153 | | St. Marys | 0 | 492 | 10,271 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 10,763 | | Pilot Station | 0 | 0 | 3,860 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 3,860 | | Marshall | 0 | 0 | 5,903 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 5,903 | | District 2 | 0 | 2,307 | 28,067 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 30,374 | | Russian Mission | 0 | 0 | 0 | 2,508 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 2,508 | | Holy Cross | 0 | 0 | 0 | 1,147 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 1,147 | | Shageluk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,035 | 0 | 0 | 0 0 | 5,035 | | District 3 | 0 | 0 | 0 | 3,655 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,035 | 0 | 0 | 0 0 | 8,690 | | Anvik | 0 | 0 | 0 | 0 | 1,371 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 1,371 | | Grayling | 0 | 0 | 0 | 0 | 2,616 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 2,616 | | Kaltag | 0 | 0 | 0 | 0 | 186 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 186 | | Nulato | 0 | 0 | 0 | 0 | 254 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 254 | | Koyukuk | 0 | 0 | 0 | 0 | 828 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 828 | | Galena | 0 | 0 | 0 | 0 | 20 | 583 | 115 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 718 | | Ruby | 0 | 0 | 0 | 0 | 0 | 0 | 3,891 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 3,891 | | Huslia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7,306 | 0 | 0 0 | 7,306 | | Hughes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 428 | 0 | 0 0 | 428 | | Allakaket | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,850 | 0 | 0 0 | 3,850 | | Alatna | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 0 | 100 | | Bettles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | | District 4 | 0 | 0 | 0 | 0 | 5,275 | 583 | 4,006 | 0 | 0 | 0 | 0 | 0 | 0 | 11,684 | 0 | 0 0 | 21,548 | Table 9.–Page 2 of 2. | | Coastal | Ι | Districts | | | | | Subo | districts | a | | | | Ri | ver drainag | es | | Total by | |-----------------|----------|--------|-----------|-------|-------|-----|-------|-------|-----------|----|---------|-------|--------|---------|-------------|-------------|------|-------------| | Community | district | 1 | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko | Koyukuk | Chandalar | Porcupine B | lack | community b | | Tanana | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,209 | 3,105 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,333 | | Stevens Village | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 188 | 0 | 0 | 0 | 0 | 0 | 0 | 188 | | Birch Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | | Fort Yukon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Venetie | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chalkyitsik | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,209 | 3,105 | 19 | 215 | 0 | 0 | 0 | 0 | 0 | 0 | 4,548 | | Survey total | 18,892 | 35,863 | 28,067 | 3,655 | 5,275 | 583 | 4,006 | 1,209 | 3,105 | 19 | 215 | 0 | 5,035 | 11,684 | 0 | 0 | 0 | 117,608 | Note: Commercially related fish are salmon harvested during commercial fishing that were not sold, but retained and used for subsistence purposes. ^a Harvest in Subdistrict 5-D near Ft. Yukon is divided according to whether harvest occurred downriver (5D-down) or upriver (5D-up) of the confluence of the Porcupine River with the Yukon River. ^b Totals may not add in both directions due to decimal rounding. Table 10.—Estimated subsistence harvest including commercially related (not including test fish) of fall chum salmon by fishing location in surveyed communities, Yukon Area, 2012. | | Coastal | Di | istricts | | | | S | ubdi | strict | ts ^a | | | | Rive | er drainages | | | Total by | |------------------|----------|-------|----------|-----|-------|-------|-------|------|--------|-----------------|---------|-------|----------|-----------|--------------|------------|------|-------------| | Community | district | 1 | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko I | Koyukuk (| Chandalar P | orcupine E | lack | community b | | Hooper Bay | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Scammon Bay | 7 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | Coastal District | 8 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | Nunam Iqua | 0 | 210 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 210 | | Alakanuk | 0 | 172 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 172 | | Emmonak | 0 | 4,929 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,929 | | Kotlik | 0 | 487 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 487 | | District 1 | 0 | 5,798 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,798 | | Mountain Village | 0 | 348 | 152 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 500 | | Pitkas Point | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | St. Marys | 0 | 0 | 1,423 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,423 | | Pilot Station | 0 | 0 | 604 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 604 | | Marshall | 0 | 0 | 184 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 184 | | District 2 | 0 | 348 | 2,372 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,720 | | Russian Mission | 0 | 0 | 0 | 282 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 282 | | Holy Cross | 0 | 0 | 0 | 339 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 339 | | Shageluk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 16 | | District 3 | 0 | 0 | 0 | 621 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 637 | | Anvik | 0 | 0 | 0 | 0 | 569 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 569 | | Grayling | 0 | 0 | 0 | 0 | 804 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 804 | | Kaltag | 0 | 0 | 0 | 0 | 2,830 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,830 | | Nulato | 0 | 0 | 0 | 0 | 2,729 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,729 | | Koyukuk | 0 | 0 | 0 | 0 | 1,331 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,331 | | Galena | 0 | 0 | 0 | 0 | 92 | 2,393 | 462 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,947 | | Ruby | 0 | 0 | 0 | 0 | 0 | | 4,408 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,408 | | Huslia | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,909 | 0 | 0 | 0 | 1,909 | | Hughes | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 |
0 | 0 | 0 | 2 | | Allakaket | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 508 | 0 | 0 | 0 | 508 | | Alatna | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 0 | 18 | | Bettles | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 4 | 0 | 0 | 0 | 0 | 8,355 | 2,393 | 4,870 | 0 | 0 | 0 | 0 | 0 | 0 | 2,437 | 0 | 0 | 0 | 18,055 | Table 10.—Page 2 of 2. | | Coastal | D | istrict | S | | | | | Subd | istricts ^a | | | | | Ri | ver drainag | es | | Total by | |-----------------|----------|-------|---------|------|------|------|-------|-------|-------|-----------------------|----|---------|-------|--------|---------|-------------|-----------|-------|-------------| | Community | district | 1 | | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko | Koyukuk | Chandalar | Porcupine | Black | community b | | Tanana | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 5,098 | 15,367 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20,465 | | Stevens Village | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 277 | 0 | 0 | 0 | 0 | 0 | 0 | 277 | | Birch Creek | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 174 | 0 | 0 | 0 | 0 | 0 | 0 | 174 | | Fort Yukon | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,756 | 6,106 | 0 | 0 | 0 | 1,797 | 0 | 12,659 | | Venetie | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 295 | 0 | 0 | 295 | | Chalkyitsik | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 162 | 162 | | District 5 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 5,098 | 15,367 | 0 | 5,207 | 6,106 | 0 | 0 | 295 | 1,797 | 162 | 34,032 | | Survey total | 8 | 6,149 | 2,37 | 2 62 | 1 8, | ,355 | 2,393 | 4,870 | 5,098 | 15,367 | 0 | 5,207 | 6,106 | 16 | 2,437 | 295 | 1,797 | 162 | 61,253 | Note: Commercially related fish are salmon harvested during commercial fishing that were not sold, but retained and used for subsistence purposes. ^a Harvest in Subdistrict 5-D near Ft. Yukon is divided according to whether harvest occurred downriver (5D-down) or upriver (5D-up) of the confluence of the Porcupine River with the Yukon River. ^b Totals may not add in both directions due to decimal rounding. Table 11.—Estimated subsistence harvest including commercially related (not including test fish) of coho salmon by fishing location in surveyed communities, Yukon Area, 2012. | | Coastal | Dis | stricts | | | | | Subc | listri | cts a | | | | Ri | ver drainage | es | | Total by | |------------------|----------|-------|---------|-----|-------|-----|-------|------|--------|-------|---------|-------|--------|---------|--------------|--------------|-----|-------------| | Community | district | 1 | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko | Koyukuk | Chandalar | Porcupine Bl | ack | community b | | Hooper Bay | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | Scammon Bay | 4 | 82 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 86 | | Coastal District | 11 | 82 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 93 | | Nunam Iqua | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | | Alakanuk | 0 | 222 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 222 | | Emmonak | 0 | 2,275 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,275 | | Kotlik | 0 | 331 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 331 | | District 1 | 0 | 2,846 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,846 | | Mountain Village | 0 | 137 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 137 | | Pitkas Point | 0 | 0 | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 53 | | St. Marys | 0 | 0 | 141 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 141 | | Pilot Station | 0 | 0 | 136 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 136 | | Marshall | 0 | 0 | 567 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 567 | | District 2 | 0 | 137 | 897 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,034 | | Russian Mission | 0 | 0 | 0 | 319 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 319 | | Holy Cross | 0 | 0 | 0 | 237 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 237 | | Shageluk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 3 | 0 | 0 | 0 | 556 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 556 | | Anvik | 0 | 0 | 0 | 0 | 214 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 214 | | Grayling | 0 | 0 | 0 | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 26 | | Kaltag | 0 | 0 | 0 | 0 | 928 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 928 | | Nulato | 0 | 0 | 0 | 0 | 41 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 41 | | Koyukuk | 0 | 0 | 0 | 0 | 62 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 62 | | Galena | 0 | 0 | 0 | 0 | 0 | 162 | 114 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 276 | | Ruby | 0 | 0 | 0 | 0 | 0 | 0 | 1,806 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,806 | | Huslia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 165 | 0 | 0 | 0 | 165 | | Hughes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Allakaket | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 38 | 0 | 0 | 0 | 38 | | Alatna | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Bettles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 4 | 0 | 0 | 0 | 0 | 1,271 | 162 | 1,920 | 0 | 0 | 0 | 0 | 0 | 0 | 203 | 0 | 0 | 0 | 3,556 | Table 11.—Page 2 of 2. | | Coastal | Dis | tricts | | | | | Subc | listricts | a | | | | Ri | ver drainage | es | | Total by | |-----------------|----------|-------|--------|-----|-------|-----|-------|-------|-----------|----|---------|-------|--------|---------|--------------|-----------|-------|-------------| | Community | district | 1 | 2 | 3 | 4A | 4B | 4C | 5A | 5B | 5C | 5D-down | 5D-up | Innoko | Koyukuk | Chandalar | Porcupine | Black | community b | | Tanana | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,686 | 1,374 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,060 | | Stevens Village | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Birch Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Fort Yukon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 4 | | Venetie | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chalkyitsik | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,686 | 1,374 | 0 | 2 | 4 | 0 | 0 | 0 | 0 | 0 | 3,066 | | Survey total | 11 | 3,065 | 897 | 556 | 1,271 | 162 | 1,920 | 1,686 | 1,374 | 0 | 2 | 4 | 0 | 203 | 0 | 0 | 0 | 11,151 | Note: Commercially related fish are salmon harvested during commercial fishing that were not sold, but retained and used for subsistence purposes. ^a Harvest in Subdistrict 5-D near Ft. Yukon is divided according to whether harvest occurred downriver (5D-down) or upriver (5D-up) of the confluence of the Porcupine River with the Yukon River. ^b Totals may not add in both directions due to decimal rounding. Table 12.-Estimated subsistence harvest of pink salmon, whitefish, pike, and sheefish by surveyed communities, Yukon Area, 2012. | | | | | | | Estin | nated subsist | ence har | vest | | | | Total | | |----------------------------|------------|-------------|-----------|------------------|--------------|-------------------|---------------|--------------------|------------|-----------|------------|------------|----------------|-------------| | | | | Pink salı | non ^a | Lg. white | fish ^b | Sm. white | efish ^b | Norther | n pike | Shee | fish | est. | Percent | | | Total | Households | Est. | CI | Est. | CI | Est. | CI | Est. | CI | Est. | CI | fish | broad | | Community | households | contacted c | total | 95% | total | 95% | total | 95% | total | 95% | total | 95% | harvest | whitefish d | | Hooper Bay ^a | 218 | 78 | 1,101 | 708 | 447 | 265 | 1,447 | 748 | 456 | 517 | 25 | 24 | 3,476 | 52% | | Scammon Bay | 99 | 44 | 1,343 | 708 | 1,066 | 426 | 1,578 | 699 | 1,854 | 675 | 836 | 821 | 6,677 | 48% | | Coastal District | 317 | 122 | 2,444 | 989 | 1,513 | 494 | 3,025 | 1,011 | 2,310 | 838 | 861 | 806 | 10,153 | 50% | | Nunam Iqua | 42 | 34 | 1,051 | 0 | 377 | 67 | 2,381 | 451 | 171 | 40 | 1,189 | 257 | 5,169 | 74% | | Alakanuk ^a | 158 | 54 | 174 | 150 | 3,006 | 804 | 7,406 | 3,226 | 1,732 | 1,267 | 2,355 | 1,339 | 14,673 | 93% | | Emmonak a | 180 | 89 | 199 | 53 | 3,497 | 1,020 | 6,122 | 1,500 | 1,181 | 473 | 2,295 | 540 | 13,294 | 60% | | Kotlik a | 110 | 37 | 195 | 167 | 694 | 353 | 2,661 | 1,441 | 375 | 229 | 1,122 | 403 | 5,047 | 96% | | District 1 | 490 | 214 | 1,619 | 226 | 7,574 | 1,330 | 18,570 | 3,796 | 3,459 | 1,348 | 6,961 | 1,494 | 38,183 | 77% | | Mountain Village | 152 | 56 | 207 | 109 | 1,302 | 369 | 612 | 509 | 1,579 | 648 | 426 | 127 | 4,126 | 78% | | Pitkas Point | 27 | 22 | 2 | 1 | 502 | 199 | 59 | 25 | 78 | 29 | 48 | 11 | 689 | 63% | | St. Marys | 127 | 49 | 643 | 543 | 3,969 | 3,633 | 834 | 517 | 496 | 289 | 757 | 512 | 6,699 | 59% | | Pilot Station ^a | 118 | 57 | 23 | 0 | 931 | 413 | 127 | 117 | 66 | 40 | 416 | 144 | 1,563 | 73% | | Marshall | 69 | 26 | 5 | 5 | 1,840 | 969 | 48 | 50 | 387 | 181 | 296 | 74 | 2,576 | 95% | | District 2 | 493 | 210 | 880 | 544 | 8,544 | 3,718 | 1,680 | 723 | 2,606 | 720 | 1,943 | 541 | 15,653 | 71% | | Russian Mission | 72 | 26 | 76 | 48 | 2,468 | 314 | 0 | 0 | 2,758 | 530 | 331 | 72 | 5,633 | 96% | | Holy Cross | 55 | 31 | 0 | 0 | 291 | 241 | 73 | 72 | 53 | 35 | 44 | 33 | 461 | 88% | | Shageluk | 29 | 11 | 24 | 31 | 1,027 | 1,166 | 0 | 0 | 118 | 140 | 85 | 93 | 1,254 | 88% | | District 3 | 156 | 68 | 100 | 54 | 3,786 | 1,113 | 73 | 71 | 2,929 | 530 | 460 | 114 | 7,348 |
93% | | Anvik | 35 | 27 | 0 | 0 | 658 | 803 | 0 | 0 | 62 | 19 | 97 | 45 | 817 | 78% | | Grayling | 47 | 18 | 0 | 0 | 2,872 | 0 | 26 | 0 | 298 | 0 | 637 | 0 | 3,833 | 70% | | Kaltag | 58 | 15 | 0 | 0 | 870 | 0 | 232 | 0 | 116 | 0 | 394 | 0 | 1,612 | 73% | | Nulato | 72 | 23 | 0 | 0 | 354 | 400 | 25 | 23
44 | 65 | 82 | 465 | 317 | 909 | 62% | | Koyukuk
Galena | 49
169 | 22
51 | 0 | 0
4 | 858
1,241 | 1,096
309 | 58
216 | 44
177 | 167
154 | 219
79 | 179
288 | 220
130 | 1,262
1,902 | 81%
72% | | Ruby | 66 | 21 | 0 | 0 | 21 | 0 | 0 | 0 | 104 | 0 | 149 | 0 | 274 | 67% | | Huslia | 95 | 33 | 101 | 167 | 1,325 | 387 | 399 | 310 | 698 | 268 | 390 | 186 | 2,913 | 80% | | Hughes | 31 | 25 | 0 | 0 | 1,086 | 676 | 973 | 398 | 0 | 0 | 103 | 50 | 2,162 | 57% | | Allakaket | 63 | 21 | 0 | 0 | 3,812 | 0 | 420 | 0 | 4,200 | 0 | 2,394 | 0 | 10,826 | 97% | | Alatna | 10 | 4 | 0 | 0 | 411 | 14 | 1,000 | 0 | 23 | 5 | 83 | 5 | 1,517 | 100% | | Bettles | 22 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 3 | 0% | | District 4 | 717 | 277 | 104 | 161 | 13,508 | 1,570 | 3,349 | 517 | 5,887 | 350 | 5,182 | 432 | 28,030 | 80% | Table 12.-Page 2 of 2. | | | | | | | Esti | mated subsi | stence ha | rvest | | | | Total | | |-----------------------|-------------|-------------|----------|------------------|-----------|--------------------|-------------|--------------------|----------|-------|--------|-------|---------|------------------------| | | | | Pink sal | mon ^a | Lg. white | efish ^b | Sm. white | efish ^b | Northern | pike | Sheef | ish | est. | Percent | | | Total | Households | Est. | CI | Est. | CI | Est. | CI | Est. | CI | Est. | CI | fish | broad | | Community | households | contacted c | total | 95% | total | 95% | total | 95% | total | 95% | total | 95% | harvest | whitefish ^d | | Tanana | 103 | 52 | 3 | 2 | 4,695 | 2,817 | 1,473 | 412 | 257 | 165 | 1,194 | 419 | 7,622 | 83% | | Stevens Village | 18 | 11 | 0 | 0 | 47 | 0 | 14 | 0 | 83 | 0 | 36 | 0 | 180 | 70% | | Birch Creek | 16 | 12 | 0 | 0 | 454 | 298 | 0 | 0 | 60 | 33 | 5 | 2 | 519 | 82% | | Beaver | 31 | 24 | 0 | 0 | 47 | 22 | 12 | 9 | 67 | 26 | 13 | 13 | 139 | 51% | | Fort Yukon | 211 | 86 | 0 | 0 | 1,370 | 568 | 741 | 212 | 562 | 363 | 415 | 150 | 3,088 | 71% | | Venetie | 75 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 131 | 120 | 7 | 8 | 138 | 0% | | Chalkyitsik | 28 | 18 | 0 | 0 | 11 | 6 | 0 | 0 | 99 | 88 | 17 | 22 | 127 | 0% | | District 5 | 482 | 227 | 3 | 2 | 6,624 | 2,834 | 2,240 | 456 | 1,259 | 421 | 1,687 | 438 | 11,813 | 80% | | Survey total | 2,655 | 1,118 | 5,150 | 1,155 | 41,549 | 5,224 | 28,937 | 4,033 | 18,450 | 1,890 | 17,094 | 1,878 | 111,180 | 78% | | Proportion of harvest | by district | | | | | | | | | | | | | | | Coastal District | | | 47% | _ | 4% | _ | 10% | _ | 13% | _ | 5% | _ | 9% | 2% | | District 1 | | | 31% | - | 18% | _ | 64% | _ | 19% | _ | 41% | _ | 34% | 18% | | District 2 | | | 17% | - | 21% | _ | 6% | _ | 14% | _ | 11% | _ | 14% | 19% | | District 3 | | | 2% | - | 9% | - | < 1% | _ | 16% | _ | 3% | _ | 7% | 11% | | District 4 | | | 2% | _ | 33% | _ | 12% | _ | 32% | _ | 30% | _ | 25% | 33% | | District 5 | | | < 1% | _ | 16% | _ | 8% | _ | 7% | _ | 10% | _ | 11% | 16% | Note: The estimated harvest in surveyed communities is based on a stratified random sample of households as designated for the estimation of subsistence salmon harvests. Estimates include a 95% confidence interval (CI 95%). ^a Estimated total includes pink salmon that were given to communities from test fish projects. A total of 216 pink salmon were donated to 5communities. b Large whitefish are considered those 4 pounds or larger and small whitefish are less than 4 pounds. ^c The number of households contacted per species may vary. The number of households indicated is the greatest number of households contacted for a given species. ^d In 2012, households were asked to categorize their harvest of large whitefish as either Broad whitefish or Humpback whitefish. The remaining percent were Humpback whitefish. Table 13.-Reported subsistence harvest of other miscellaneous fish species by surveyed communities, Yukon Area, 2012. | | | <u>-</u> | | | Report | ed harvest of n | niscellaneo | ous fish spe | cies (not exp | anded) | | | |------------------|------------|-------------|-----------|--------|----------|-----------------|-------------|----------------------|---------------|----------|---------------------|--------| | | Total | Households | Alaska | Arctic | Arctic | Arctic | | Pacific | Pacific | Longnose | Sockeye | | | Community | households | contacted a | blackfish | char | grayling | lamprey b | Burbot | halibut ^c | herring d | sucker | salmon ^e | Tomcod | | Hooper Bay | 220 | 78 | 1,470 | 0 | 0 | 0 | 27 | 67 | 1,320 | 0 | 17 | 1,636 | | Scammon Bay | 99 | 44 | 5,810 | 10 | 0 | 0 | 36 | 251 | 8,923 | 0 | 2 | 1,067 | | Coastal District | 319 | 122 | 7,280 | 10 | 0 | 0 | 63 | 318 | 10,243 | 0 | 19 | 2,703 | | Nunam Iqua | 43 | 34 | 17,920 | 0 | 0 | 0 | 187 | 1 | 0 | 0 | 7 | 215 | | Alakanuk | 159 | 54 | 4,906 | 0 | 0 | 0 | 246 | 0 | 42 | 0 | 10 | 48 | | Emmonak | 181 | 89 | 12,510 | 0 | 20 | 0 | 338 | 2 | 164 | 0 | 58 | 905 | | Kotlik | 111 | 37 | 3,150 | 5 | 0 | 0 | 59 | 0 | 0 | 0 | 58 | 127 | | District 1 | 494 | 214 | 38,486 | 5 | 20 | 0 | 830 | 3 | 206 | 0 | 133 | 1,295 | | Mountain Village | 152 | 56 | 3,244 | 0 | 61 | 33 | 247 | 0 | 0 | 3 | 31 | 0 | | Pitkas Point | 27 | 22 | 2,800 | 0 | 12 | 0 | 45 | 0 | 0 | 0 | 6 | 0 | | St. Marys | 130 | 49 | 4,900 | 19 | 19 | 60 | 101 | 0 | 0 | 0 | 35 | 25 | | Pilot Station | 119 | 57 | 1,400 | 6 | 66 | 140 | 129 | 0 | 0 | 0 | 15 | 0 | | Marshall | 70 | 26 | 4,760 | 0 | 0 | 267 | 452 | 0 | 0 | 0 | 49 | 0 | | District 2 | 498 | 210 | 17,104 | 25 | 158 | 500 | 974 | 0 | 0 | 3 | 136 | 25 | | Russian Mission | 72 | 26 | 0 | 1 | 1 | 515 | 167 | 0 | 0 | 0 | 37 | 0 | | Holy Cross | 57 | 31 | 70 | 0 | 0 | 30 | 23 | 0 | 0 | 0 | 0 | 0 | | Shageluk | 29 | 11 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | | District 3 | 158 | 68 | 70 | 1 | 1 | 545 | 194 | 0 | 0 | 0 | 37 | 0 | | Anvik | 36 | 27 | 0 | 0 | 50 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | | Grayling | 48 | 18 | 0 | 10 | 43 | 198 | 40 | 0 | 0 | 45 | 9 | 0 | | Kaltag | 58 | 15 | 0 | 0 | 10 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | | Nulato | 72 | 23 | 0 | 78 | 200 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Koyukuk | 49 | 22 | 0 | 56 | 80 | 0 | 30 | 0 | 0 | 0 | 40 | 0 | | Galena | 169 | 51 | 1,520 | 20 | 24 | 0 | 62 | 0 | 0 | 5 | 1 | 0 | | Ruby | 66 | 21 | 0 | 6 | 62 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | Huslia | 95 | 33 | 20 | 2 | 6 | 0 | 27 | 0 | 0 | 20 | 13 | 0 | | Hughes | 31 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Allakaket | 63 | 21 | 0 | 0 | 50 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | | Alatna | 10 | 4 | 0 | 3 | 92 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bettles | 22 | 17 | 0 | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 4 | 719 | 277 | 1,540 | 175 | 631 | 198 | 168 | 0 | 0 | 70 | 75 | 0 | Table 13.–Page 2 of 2. | | | | | | Report | ed harvest of n | niscellane | ous fish spe | cies (not exp | anded) | | | |--------------------|---------------------|-----------------------------------|---------------------|-------------|-----------------|------------------|------------|-------------------|-------------------|-----------------|--------------------------------|--------| | Community | Total
households | Households contacted ^a | Alaska
blackfish | Arctic char | Arctic grayling | Arctic lamprey b | Burbot | Pacific halibut c | Pacific herring d | Longnose sucker | Sockeye
salmon ^e | Tomcod | | Tanana | 103 | 52 | 0 | 0 | 11 | 0 | 45 | 0 | 0 | 14 | 0 | 0 | | Stevens Village | 18 | 11 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | | Birch Creek | 16 | 12 | 0 | 0 | 6 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | | Beaver | 31 | 24 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | | Fort Yukon | 211 | 86 | 1 | 0 | 11 | 0 | 128 | 0 | 0 | 8 | 5 | 0 | | Venetie | 75 | 24 | 0 | 0 | 80 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chalkyitsik | 28 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 5 | 482 | 227 | 1 | 0 | 108 | 0 | 193 | 0 | 0 | 22 | 5 | 0 | | Survey total | 2,655 | 1,118 | 64,481 | 216 | 918 | 1,243 | 2,422 | 321 | 10,449 | 95 | 405 | 4,023 | | Proportion of harv | est by district | | | | | | | | | | | | | Coastal District | | | 11% | 5% | 0% | 0% | 3% | 99% | 98% | 0% | 5% | 67% | | District 1 | | | 60% | 2% | 2% | 0% | 34% | 1% | 2% | 0% | 33% | 32% | | District 2 | | | 27% | 12% | 17% | 40% | 40% | 0% | 0% | 3% | 34% | 1% | | District 3 | | | 0% | 0% | 0% | 44% | 8% | 0% | 0% | 0% | 9% | 0% | | District 4 | | | 2% | 81% | 69% | 16% | 7% | 0% | 0% | 74% | 19% | 0% | | District 5 | | | 0% | 0% | 12% | 0% | 8% | 0% | 0% | 23% | 1% | 0% | ^a The number of households contacted per species may vary. The number of households indicated is the greatest number of households contacted in a community for any species. b Surveys are conducted before the Arctic lamprey fishery occurs in November and December. Consequently the total is for previous year harvest, i.e., the 2012 reported harvest is for the 2011 calendar year. ^c Includes reported harvest of flounders and unspecified flatfish species. d Includes harvest of small fish reported as smelt. e Due to low harvest numbers of sockeye salmon and difficulties with identification by fishermen, the harvest is not estimated. Table 14.—Responses to survey question assessing percentage of subsistence salmon needs being met, by community, by species, Yukon Area, 2012. | | | | Percent | of households | (HH) that resp | onded to subsis | tence needs met | question, by | community, by | species | | |------------------|------------|--------------|-----------|---------------|----------------|-----------------|-----------------|--------------|---------------|------------|-------------| | | | | (| Chinook salmo | n | | | Sun | nmer chum sal | mon | | | | | Total number | % HH | % HH | % HH | % HH | Total number | % HH | % HH | % HH | % HH | | | Total | of household | responses |
responses | responses | responses | of household | responses | responses | responses | responses | | Community | households | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | | Hooper Bay | 218 | 53 | 51% | 15% | 4% | 30% | 51 | 20% | 10% | 2% | 69% | | Scammon Bay | 99 | 27 | 22% | 11% | 15% | 52% | 28 | 0% | 11% | 11% | 79% | | Coastal District | 317 | 80 | 41% | 14% | 8% | 38% | 79 | 13% | 10% | 5% | 72% | | Nunam Iqua | 42 | 27 | 56% | 15% | 4% | 26% | 26 | 35% | 15% | 12% | 38% | | Alakanuk | 158 | 44 | 45% | 11% | 9% | 34% | 40 | 43% | 18% | 5% | 35% | | Emmonak | 180 | 60 | 55% | 13% | 12% | 20% | 62 | 39% | 8% | 8% | 45% | | Kotlik | 110 | 32 | 47% | 22% | 13% | 19% | 28 | 21% | 18% | 14% | 46% | | District 1 | 490 | 163 | 51% | 15% | 10% | 25% | 156 | 36% | 13% | 9% | 42% | | Mountain Village | 152 | 49 | 33% | 31% | 8% | 29% | 48 | 31% | 4% | 8% | 56% | | Pitkas Point | 27 | 17 | 47% | 24% | 6% | 24% | 15 | 13% | 27% | 7% | 53% | | St. Marys | 127 | 37 | 38% | 27% | 14% | 22% | 32 | 22% | 16% | 16% | 47% | | Pilot Station | 118 | 31 | 48% | 16% | 19% | 16% | 30 | 37% | 3% | 20% | 40% | | Marshall | 69 | 21 | 43% | 29% | 14% | 14% | 16 | 19% | 19% | 13% | 50% | | District 2 | 493 | 155 | 40% | 26% | 12% | 22% | 141 | 27% | 11% | 13% | 50% | | Russian Mission | 72 | 19 | 26% | 32% | 11% | 32% | 15 | 20% | 33% | 7% | 40% | | Holy Cross | 55 | 24 | 71% | 25% | 4% | 0% | 6 | 50% | 0% | 33% | 17% | | Shageluk | 29 | 5 | 40% | 20% | 20% | 20% | 3 | 0% | 33% | 0% | 67% | | District 3 | 156 | 48 | 50% | 27% | 8% | 15% | 24 | 25% | 25% | 13% | 38% | Table 14.–Page 2 of 4. | | | | Percent | of households | (HH) that resp | onded to subsis | tence needs met | question, by | community, by | species | | |-----------------|------------|--------------|-----------|---------------|----------------|-----------------|-----------------|--------------|----------------|------------|-------------| | | | | (| Chinook salmo | n | | | Sun | nmer chum salı | mon | | | | | Total number | % HH | % HH | % HH | % HH | Total number | % HH | % HH | % HH | % HH | | | Total | of household | responses | responses | responses | responses | of household | responses | responses | responses | responses | | Community | households | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | | Anvik | 35 | 25 | 36% | 20% | 12% | 32% | 18 | 17% | 0% | 0% | 83% | | Grayling | 47 | 15 | 53% | 13% | 13% | 20% | 12 | 42% | 8% | 0% | 50% | | Kaltag | 58 | 11 | 73% | 27% | 0% | 0% | 2 | 0% | 0% | 50% | 50% | | Nulato | 72 | 11 | 27% | 9% | 27% | 36% | 5 | 20% | 20% | 0% | 60% | | Koyukuk | 49 | 12 | 42% | 25% | 0% | 33% | 4 | 25% | 25% | 0% | 50% | | Galena | 169 | 35 | 74% | 14% | 6% | 6% | 7 | 0% | 14% | 29% | 57% | | Ruby | 66 | 9 | 44% | 22% | 11% | 22% | 2 | 0% | 0% | 0% | 100% | | Huslia | 95 | 19 | 79% | 5% | 5% | 11% | 9 | 22% | 22% | 0% | 56% | | Hughes | 31 | 11 | 100% | 0% | 0% | 0% | 2 | 0% | 0% | 0% | 100% | | Allakaket | 63 | 3 | 100% | 0% | 0% | 0% | 4 | 75% | 0% | 25% | 0% | | Alatna | 10 | 2 | 100% | 0% | 0% | 0% | _ | _ | _ | _ | _ | | Bettles | 22 | 2 | 50% | 0% | 0% | 50% | 1 | 0% | 0% | 0% | 100% | | District 4 | 717 | 155 | 61% | 14% | 8% | 17% | 66 | 23% | 9% | 6% | 62% | | Tanana | 103 | 28 | 54% | 21% | 4% | 21% | 14 | 14% | 14% | 7% | 64% | | Stevens Village | 18 | 6 | 67% | 17% | 0% | 17% | 2 | 0% | 0% | 0% | 100% | | Birch Creek | 16 | 8 | 100% | 0% | 0% | 0% | 3 | 100% | 0% | 0% | 0% | | Beaver | 31 | 12 | 67% | 8% | 8% | 17% | 2 | 50% | 50% | 0% | 0% | | Fort Yukon | 211 | 48 | 79% | 10% | 2% | 8% | 4 | 100% | 0% | 0% | 0% | | Venetie | 75 | 19 | 79% | 5% | 5% | 11% | 3 | 33% | 0% | 0% | 67% | | Chalkyitsik | 28 | 1 | 100% | 0% | 0% | 0% | _ | _ | _ | _ | | | District 5 | 482 | 122 | 73% | 11% | 3% | 12% | 28 | 39% | 11% | 4% | 46% | | Survey total | 2,655 | 723 | 53% | 18% | 8% | 21% | 494 | 27% | 13% | 8% | 52% | Table 14.–Page 3 of 4. | | | | Percent | of households | (HH) that resp | onded to subsis | tence needs met | question, by | community, b | y species | | |------------------|------------|--------------|-----------|----------------|----------------|-----------------|-----------------|--------------|--------------|------------|-------------| | | | | F | all chum salmo | n | | | | Coho salmon | | | | | | Total number | % HH | % HH | % HH | % HH | Total number | % HH | % HH | % HH | % HH | | | Total | of household | responses | responses | responses | responses | of household | responses | responses | responses | responses | | Community | households | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | | Hooper Bay | 218 | _ | _ | _ | _ | _ | 1 | 100% | 0% | 0% | 0% | | Scammon Bay | 99 | 3 | 33% | 33% | 0% | 33% | 4 | 50% | 25% | 0% | 25% | | Coastal District | 317 | 3 | 33% | 33% | 0% | 33% | 5 | 60% | 20% | 0% | 20% | | Nunam Iqua | 42 | 12 | 83% | 0% | 0% | 17% | 6 | 83% | 0% | 0% | 17% | | Alakanuk | 158 | 16 | 63% | 0% | 6% | 31% | 10 | 50% | 0% | 0% | 50% | | Emmonak | 180 | 23 | 57% | 9% | 0% | 35% | 19 | 53% | 11% | 5% | 32% | | Kotlik | 110 | 14 | 64% | 0% | 0% | 36% | 9 | 44% | 0% | 0% | 56% | | District 1 | 490 | 65 | 65% | 3% | 2% | 31% | 44 | 55% | 5% | 2% | 39% | | Mountain Village | 152 | 7 | 71% | 0% | 14% | 14% | 1 | 100% | 0% | 0% | 0% | | Pitkas Point | 27 | 4 | 75% | 0% | 0% | 25% | 4 | 75% | 0% | 0% | 25% | | St. Marys | 127 | 13 | 46% | 8% | 15% | 31% | 5 | 80% | 20% | 0% | 0% | | Pilot Station | 118 | 4 | 25% | 25% | 0% | 50% | 3 | 0% | 0% | 0% | 100% | | Marshall | 69 | 6 | 50% | 17% | 0% | 33% | 3 | 67% | 33% | 0% | 0% | | District 2 | 493 | 34 | 53% | 9% | 9% | 29% | 16 | 63% | 13% | 0% | 25% | | Russian Mission | 72 | 6 | 17% | 33% | 0% | 50% | 6 | 33% | 17% | 0% | 50% | | Holy Cross | 55 | 10 | 80% | 0% | 10% | 10% | 4 | 100% | 0% | 0% | 0% | | Shageluk | 29 | 3 | 67% | 0% | 0% | 33% | | | | _ | | | District 3 | 156 | 19 | 58% | 11% | 5% | 26% | 10 | 60% | 10% | 0% | 30% | Table 14.–Page 4 of 4. | | | | Percent | of households | (HH) that resp | onded to subsis | tence needs met | question, by | community, by | y species | | |-----------------|------------|--------------|-----------|----------------|----------------|-----------------|-----------------|--------------|---------------|------------|-------------| | | | | F | all chum salmo | on | | | | Coho salmon | | | | | | Total number | % HH | % НН | % HH | % HH | Total number | % HH | % HH | % HH | % HH | | | Total | of household | responses | responses | responses | responses | of household | responses | responses | responses | responses | | Community | households | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | responses | 0% to 25% | 26 % to 50% | 51% to 75% | 76% to 100% | | Anvik | 35 | 18 | 11% | 11% | 0% | 78% | 6 | 33% | 0% | 0% | 67% | | Grayling | 47 | 13 | 54% | 8% | 0% | 38% | 3 | 100% | 0% | 0% | 0% | | Kaltag | 58 | 7 | 43% | 14% | 0% | 43% | 1 | 0% | 0% | 0% | 100% | | Nulato | 72 | 10 | 10% | 30% | 0% | 60% | 3 | 33% | 33% | 0% | 33% | | Koyukuk | 49 | 8 | 0% | 25% | 25% | 50% | 2 | 50% | 0% | 0% | 50% | | Galena | 169 | 20 | 25% | 15% | 15% | 45% | 8 | 50% | 13% | 13% | 25% | | Ruby | 66 | 9 | 22% | 0% | 11% | 67% | 4 | 25% | 0% | 0% | 75% | | Huslia | 95 | 8 | 38% | 13% | 25% | 25% | 3 | 100% | 0% | 0% | 0% | | Hughes | 31 | 2 | 100% | 0% | 0% | 0% | _ | _ | _ | _ | _ | | Allakaket | 63 | 2 | 100% | 0% | 0% | 0% | 1 | 0% | 0% | 100% | 0% | | Alatna | 10 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | Bettles | 22 | | _ | | | | | _ | | | | | District 4 | 717 | 97 | 28% | 13% | 8% | 51% | 31 | 48% | 6% | 6% | 39% | | Tanana | 103 | 13 | 46% | 0% | 8% | 46% | 3 | 0% | 33% | 0% | 67% | | Stevens Village | 18 | 2 | 50% | 0% | 0% | 50% | 1 | 100% | 0% | 0% | 0% | | Birch Creek | 16 | 6 | 100% | 0% | 0% | 0% | 2 | 100% | 0% | 0% | 0% | | Beaver | 31 | 1 | 100% | 0% | 0% | 0% | _ | _ | _ | _ | _ | | Fort Yukon | 211 | 29 | 72% | 14% | 0% | 14% | 2 | 100% | 0% | 0% | 0% | | Venetie | 75 | 5 | 100% | 0% | 0% | 0% | _ | _ | _ | _ | _ | | Chalkyitsik | 28 | 1 | 0% | 100% | 0% | 0% | _ | _ | _ | _ | | | District 5 | 482 | 57 | 70% | 9% | 2% | 19% | 8 | 63% | 13% | 0% | 25% | | Survey total | 2,655 | 275 | 51% | 13% | 4% | 32% | 114 | 58% | 11% | 1% | 30% | *Note*: Dashes indicate indefinable values. Table 15.—Reported subsistence and personal use fish harvested under the authority of a permit, listed by permit area, Yukon Area, 2012. | | | | | | Number | | | | | Danartad ha | · · · · · · · · · · · · · · · · · · · | | | | | |---|-----------|----------|----------|---------------------|--------------------------|-----------|-------------------|-------------------|--------|-------------|---------------------------------------|--------|------------|---------|----------| | | | Permi | t a | _ 1 | of permits returned | | Summer | Fall | | Reported ha | arvest | | Northern I | ongnose | Arctic | | Permit fishing area | Type | | Returned | Percent
returned | that fished ^c | Chinook d | Chum ^d | Chum ^d | Cohod | Whitefish S | heefish | Burbot | pike | | grayling | | Subsistence permit
Koyukuk Middle
and South Fork rivers | SF | 1 | | 100% | 1 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 1 | 3 | 15 | | Yukon River
Rampart Area | SR | 32 | 31 | 97% | 28 | 575 | 197 | 1,161 | 21 | 345 | 2 | 3 | 5 | 11 | 0 | | Yukon River near ^e
Haul Road bridge | SY | 63 | 61 | 97% | 26 | 629 | 147 | 259 | 0 | 75 | 35 | 3 | 19 | 0 | 0 | | Yukon River near
Circle and Eagle ^f | SE | 42
26 | | 100%
92% | 19
13 | 454
91 | 0
0 | 7,215
11,681 | 5
0 | 66
166 | 19
44 | 4 | 3
2 | 0
7 | 28
16 | | Tanana River
Subdistrict 6A | SA
SEU | 23 | 22 | 96% | 11 | 228 | 58 | 2,166 | 1,374 | 77 | 2 | 14 | 5 | 0 | 2 | | Tanana
River
Subdistrict 6B | SB | 85 | 79 | 93% | 39 | 375 | 436 | 10,428 | 6,674 | 550 | 37 | 16 | 62 | 44 | 12 | | Tanana River
Upstream of Subdistrict 6C | SU | 58 | 49 | 84% | 22 | 0 | 0 | 0 | 0 | 2,522 | 0 | 10 | 199 | 97 | 31 | | Kantishna River
Subdistrict 6A | SK | 3 | 3 | 100% | 3 | 0 | 0 | 285 | 51 | 2 | 0 | 1 | 4 | 1 | 0 | | Tolovana River Pike
Subdistrict 6B | ST | 73 | 68 | 93% | 35 | 0 | 0 | 2 | 0 | 130 | 8 | 6 | 525 | 0 | 0 | | Subsistence permit subtotal
Personal use permit | | 406 | 380 | 94% | 197 | 2,352 | 838 | 33,197 | 8,125 | 3,944 | 147 | 58 | 825 | 163 | 104 | | Tanana River Salmon
Subdistrict 6C | PC | 60 | 59 | 98% | 29 | 71 | 321 | 410 | 100 | 3 | 0 | 0 | 0 | 0 | 0 | | Tanana River whitefish
Upstream of Subdistrict 6C | PW | 12 | 11 | 92% | 3 | 0 | 0 | 0 | 0 | 19 | 0 | 0 | 0 | 233 | 0 | | Personal use permit subtotal | | 72 | | 97% | 32 | 71 | 321 | 410 | 100 | 22 | 0 | 0 | 0 | 233 | 0 | | Permit total | | 478 | 450 | 94% | 229 | 2,423 | 1,159 | 33,607 | 8,225 | 3,966 | 147 | 58 | 825 | 396 | 104 | ## Table 15.—Page 2 of 2. Note: Permit type is the letter code used on permits and refers to the fishery type (subsistence or personal use) permit fishing area or species targeted. - ^a Permits returned as of March 29, 2013. - b Includes 29 households that were issued permits for more than 1 area, including 4 permit holders issued an additional SE or SEU permit to track harvest above and below Eagle sonar project. - ^c Includes 8 households that fished in 2 different permit areas and 3 households that fished in SE and SEU. - d Does not include District 6 commercial related harvest of 24 Chinook, 184 summer chum, 2,421 fall chum, and 1,441 coho salmon caught but not sold during commercial fishing and retained for subsistence use. - ^e Includes harvest of 14 Chinook salmon from residents of Stevens Village, which is a surveyed community near a permit area. To avoid double counting, these salmon are not added to community subsistence harvest estimates from Stevens Village. - Does not include 3 Chinook and 2 fall chum salmon that could not be released live from the Eagle sonar test fishery project and were given to residents of Eagle. Harvest taking place between the Eagle sonar and the U.S./Canada border is reported on SEU permits. Table 16.—Reported subsistence and personal use fish harvested under the authority of a permit, listed by fishery, by community of residence, and by drainage, Yukon Area, 2012. | | | | | | Number of | | | | | | | | | | | |-------------------------------|-----------------|----------|----------|----------|---------------|----------------------|-------------------|-------------------|----------|-------------|------------|-------|------------|--------|----------| | | | | | | permits | | | | | Reported | harvest | | | | | | | Harvest by | Pern | | Percent | | | Summer | Fall | | | | | Northern I | - | Arctic | | Community | drainage | Issued b | Returned | returned | that fished c | Chinook ^a | chum ^a | chum ^a | Coho a V | Whitefish S | Sheefish B | urbot | pike | sucker | grayling | | Subsistence permit | | | | | | | | | | | | | | | | | Central | Yukon River | 4 | 4 | 100% | 3 | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 20 | | Circle | Yukon River | 19 | 19 | 100% | 7 | | 0 | 161 | 5 | 27 | 0 | 4 | 0 | 0 | 0 | | Eagle ^e | Yukon River | 33 | 31 | 94% | 17 | 164 | 0 | 18,729 | 0 | 205 | 62 | 1 | 5 | 7 | 24 | | Fairbanks (FNSB) ^f | Yukon River | 71 | 70 | 99% | 34 | 558 | 172 | 793 | 0 | 261 | 36 | 5 | 21 | 1 | 0 | | | Tanana River | 28 | 28 | 100% | 13 | 56 | 36 | 3,555 | 1,257 | 156 | 1 | 1 | 21 | 52 | 1 | | | Tolovana River | 58 | 56 | 97% | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 284 | 0 | 0 | | | FNSB subtotal | 157 | 154 | 98% | 78 | 614 | 208 | 4,348 | 1,257 | 417 | 37 | 6 | 326 | 53 | 1 | | Healy | Tanana River | 4 | 4 | 100% | 3 | 0 | 0 | 563 | 753 | 140 | 8 | 14 | 0 | 0 | 0 | | • | Kantishna River | 1 | 1 | 100% | 1 | 0 | 0 | 32 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | | | Healy subtotal | 5 | 5 | 100% | 4 | 0 | 0 | 595 | 760 | 140 | 8 | 14 | 0 | 0 | 0 | | Manley | Yukon River | 3 | 2 | 67% | 2 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | , | Tanana River | 13 | 12 | 92% | 8 | 174 | 58 | 2,164 | 1,374 | 59 | 2 | 0 | 4 | 0 | 2 | | | Tolovana River | 1 | 0 | 0% | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Manley subtotal | 17 | 14 | 82% | 10 | 199 | 58 | 2,164 | 1,374 | 59 | 2 | 0 | 4 | 0 | 2 | | Minto | Yukon River | 3 | 3 | 100% | 2 | 10 | 20 | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Tanana River | 22 | 20 | 91% | 5 | 99 | 64 | 0 | 0 | 25 | 0 | 1 | 29 | 4 | 0 | | | Tolovana River | 12 | 10 | 83% | 3 | 0 | 0 | 2 | 0 | 130 | 8 | 6 | 232 | 0 | 0 | | | Minto subtotal | 37 | 33 | 89% | 10 | 109 | 84 | 142 | 0 | 155 | 8 | 7 | 261 | 4 | 0 | | Nenana | Yukon River | 2 | 2 | 100% | 2 | 286 | 26 | 0 | 0 | 15 | 1 | 0 | 1 | 0 | 0 | | | Tanana River | 41 | 37 | 90% | 22 | 274 | 264 | 6,312 | 4,664 | 281 | 28 | 14 | 27 | 40 | 11 | | | Kantishna River | 2 | 2 | 100% | 2 | 0 | 0 | 253 | 44 | 2 | 0 | 1 | 4 | 1 | 0 | | | Nenana subtotal | 45 | 41 | 91% | 26 | 560 | 290 | 6,565 | 4,708 | 298 | 29 | 15 | 32 | 41 | 11 | | Rampart | Yukon River | 5 | 5 | 100% | 5 | 190 | 71 | 190 | 0 | 43 | 0 | 0 | 0 | 0 | 0 | | Stevens Village | Yukon River | 3 | 3 | 100% | 1 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Upper Tanana | Yukon River | 5 | 5 | 100% | 4 | 25 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Villages ^g | Tanana River | 48 | 39 | 81% | 18 | 0 | 0 | 0 | 0 | 2,411 | 0 | 10 | 179 | 45 | 31 | | | UTV subtotal | 53 | 44 | 83% | 22 | 25 | 0 | 3 | 0 | 2,411 | 0 | 10 | 179 | 45 | 31 | Table 16.-Page 2 of 2. | | | | | | Number of | | | | | | | | | | | |-------------------------------|-----------------|----------|-------------------|---------|---------------|----------------------|--------|-------------------|--------|-----------|-----------|--------|------------|----------|----------| | | | | | | permits | | | | | Reported | l harvest | | | | | | | Harvest by | Per | mits ^a | Percent | returned | | Summer | Fall | | | | | Northern I | Longnose | Arctic | | Community | drainage | Issued b | Returned | | that fished c | Chinook ^d | chum d | chum ^d | Coho d | Whitefish | Sheefish | Burbot | pike | sucker | grayling | | Other subsistence h | Yukon River | 15 | 14 | 93% | 9 | 131 | 55 | 300 | 21 | 101 | 0 | 1 | 2 | 10 | 0 | | | Tanana River | 10 | 10 | 100% | 3 | 0 | 72 | 0 | 0 | 77 | 0 | 0 | 6 | 0 | 0 | | | Tolovana River | 2 | 2 | 100% | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | | | Koyukuk River | 1 | 1 | 100% | 1 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 1 | 3 | 15 | | | Other subtotal | 28 | 27 | 96% | 14 | 131 | 127 | 300 | 21 | 189 | 0 | 1 | 18 | 13 | 15 | | Subsistence | Permit subtotal | 406 | 380 | 94% | 197 | 2,352 | 838 | 33,197 | 8,125 | 3,944 | 147 | 58 | 825 | 163 | 104 | | Personal use permit | | | | | | | | | | | | | | | | | Fairbanks (FNSB) ^f | Tanana River | 66 | 65 | 98% | 29 | 71 | 321 | 404 | 100 | 8 | 0 | 0 | 0 | 4 | 0 | | Other personal use i | Tanana River | 6 | 5 | 83% | 3 | 0 | 0 | 6 | 0 | 14 | 0 | 0 | 0 | 229 | 0 | | Personal use | Permit subtotal | 72 | 70 | 97% | 32 | 71 | 321 | 410 | 100 | 22 | 0 | 0 | 0 | 233 | 0 | | Permit total | | 478 | 450 | 94% | 229 | 2,423 | 1,159 | 33,607 | 8,225 | 3,966 | 147 | 58 | 825 | 396 | 104 | Note: Permit type is the letter code used on permits and refers to the fishery type (subsistence or personal use) permit fishing area or species targeted. ^a Permits returned as of March 29, 2013. b Includes 29 households that were issued permits for more than 1 area including 4 permit holders issued an additional SE or SEU permit to track harvest above and below Eagle sonar ^c Includes 8 households that fished in more than 1 permit area, including 3 households that fished in both SE and SEU permit areas. d Does not include District 6 commercial related harvest of 24 Chinook, 184 summer chum, 2,421 fall chum, and 1,441 coho salmon caught but not sold during commercial fishing and retained for subsistence use. e Does not include 3 Chinook and 2 fall chum salmon that could not be released live from the Eagle sonar test fishery project and were given to residents of Eagle. Fairbanks North Star Borough (FNSB) includes residents from the communities of Ester, Fairbanks, North Pole, Salcha, and Two Rivers. g Upper Tanana Villages (UTV) include residents from the communities of Delta Junction, Dot Lake, Northway, Tanacross, and Tok. h Other Subsistence represents residents from Anchorage, Anderson, Wasilla, Willow, and Wiseman who were issued a subsistence fishing permit. Other Personal Use includes residents from Nenana and Delta Junction. Table 17.—Reported subsistence and commercial harvest of Arctic lamprey from postseason postcards for the October 1 to December 31, 2011 fishing period. | | Households | | Reported | Subsistence | Reported | Commercial | Number of | Number of | |------------------|------------|-----------|-------------|-------------|------------|-------------|--------------|------------| | | mailed | Returned | subsistence | lamprey | commercial | lamprey | lamprey | lamprey | | Community | postcards | postcards | fishing | harvested a | fishing a | harvested a | given away a | received a | | Mountain Village | 162 | 38 | 2 | 0 | 5 | 0 | 0 | 0 | | Pitkas Point | 27 | 8 | 1 | 0 | 1 | 0 | 0 | 0 | | St. Marys | 120 | 33 | 5 | 0 | 4 | 0 | 0 | 4 | | Pilot Station | 110 | 20 | 5 | 2 | 0 | 0 | 0 | 0 | | Marshall | 73 | 13 | 1 | 20 | 0 | 0 | 0 | 0 | | Russian Mission | 65 | 10 | 0 | 0 | 1 | 0 | 0 | 5 | | Holy Cross | 59 | 13 | 1 | 1 | 0 | 0 | 0 | 0 | | Anvik | 28 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | Grayling | 44 | 10 | 3 | 115 | 2 | 215 | 40 | 0 | | Total | 688 | 151 | 18 | 138 | 13 | 215 | 40 | 9 | | Percent | | 22% | 3% | | | | | | Note: Postcards were mailed on November 28, 2011, to all households in the subsistence survey database in the above communities. Arctic lamprey harvest occurs after communities have been surveyed. The 2012 survey asks
about harvests from the previous winter. ^a Arctic lamprey are estimated to weigh a third of a pound each for converting between pounds and number harvested. Figure 1.—Map of Alaska portion of Yukon River drainage showing communities and fishing districts. *Note:* The community of Nunam Iqua was formerly known as Sheldon or Sheldon's Point. Subsistence and personal use permit areas are shaded. The permit area along the south fork of the Koyukuk River near the community of Wiseman is not shown. Figure 2.—Map of the Fairbanks Nonsubsistence Area. | Date of Survey | HHID# | Community: | | |--|---|--|--| | Person Interviewed | Head of H | Iousehold: | | | Relation to HH | Significan | nt Other: | | | Interviewer | Mailing A | Address: Phone# | | | CONFIDENTIAL INFORMATION - 2012 No. 1. We would like to make sure we have the correct name | et 1 – District 2 | | non Harvest Survey | | Head of Household | | | | | Mailing AddressSignificant Other | | | | | | | ent Note | | | 2. How many people live in your household? | | Harvest includes catchin | | | Did anyone in your household harvest salmon for su
OR keep fish for subsistence use from commercial for
Yes No | | If household retained fish openings, or subsistence f PART 1. Otherwise go to | ished, complete all of | | Adult household member declined to be interviewed. [] Re | eason given: | NAMES AND PROPERTY OF THE PARTY | | | | | | | | | • | maneu (Entire narves | t on calendar? | | PART 1: HOUSEHOLDS THAT CAUGHT SALMON | | | NICONOMI CHARTOCONTO COLICEMENTO DE RECORDISCO DE CONTROLO DE CONTROLO DE CONTROLO DE CONTROLO DE CONTROLO DE | | 5. How many total salmon did <u>you or your fishing</u> GR | OUP catch? | | | | CHINOOKSUMMER CHUM | _ FALL CHUM | СОНО | PINK | | 6. How many households helped to catch these fish? _ | (Names) | | - 1 | | | | | | | (Include only fish caught by this household, not the | e group, includes | s fish kept from commercial | periods.) | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 51 Area CHINOOK SUMMER CHUM | ne group, includes D (Ft Yukon † or 1) IFALL | s fish kept from commercial Innoko Koyukuk Chandalar CHUM COHO | periods.) Porcupine Black PINK | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 5I Area CHINOOK SUMMER CHUM Area CHINOOK SUMMER CHUM | e group, includes D (Ft Yukon ↑ or ↓) FALL FALL | innoko Koyukuk Chandalar CHUM COHO CHUM COHO | periods.) Porcupine Black PINK PINK | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 5B Area CHINOOK SUMMER CHUM Area CHINOOK SUMMER CHUM Total (two areas) CHINOOK SUMMER CHUM S | e group, includes D (Ft Yukon † or 1) [FALL [FALL 0 In fishing GEAR FISH WHI Estimate numbe | Sish kept from commercial Innoko Koyukuk Chandalar CHUM COHO CHUM COHO CHUM COHO CHUM LOHO CHUM LOHO CHUM LOHO CHUM COHO COHO CHUM COHO COHO COHO COHO COHO COHO COHO COHO | periods.) Porcupine Black PINK PINK PINK tches the most salmon) OTHER ht by each gear type. | | Ocean 1 2 3 4A 4B 4C 5A 5B 5C 5B AreaCHINOOKSUMMER CHUM AreaCHINOOKSUMMER CHUM Total (two areas) CHINOOKSUMMER CHUM 8. What is your household's PRIMARY type of salmon (1= primary, 2 = secondary) SET NETDRIFT NET \$A. For households that harvested Chinook salmon: FINETFISH V 9. How many subsistence fish did your household retain | te group, includes D (Ft Yukon † or 1) I FALL I FALL On fishing GEAR FISH WHI Estimate numbe WHEEL In from COMM | S fish kept from commercial Innoko Koyukuk Chandalar CHUM COHO CHUM COHO CHUM COHO CHUM COHO ('Primary' is gear that cat EEL HOOK & LINE T of Chinook salmon caugl HOOK & LINE ERCIAL fishing? (D | periods.) Porcupine Black PINK PINK PINK tches the most salmon
OTHER ht by each gear type. OTHER | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 5B Area CHINOOK SUMMER CHUM Area CHINOOK SUMMER CHUM Total (two areas) CHINOOK SUMMER CHUM 8. What is your household's PRIMARY type of salmon (1= primary, 2 = secondary) SET NET DRIFT NET • 8A. For households that harvested Chinook salmon: FISH VER A SET NET DRIFT NET FISH VER A SET NET DRIFT NET FISH VER A SET | te group, includes D (Ft Yukon † or 1) FALL FALL FALL In fishing GEAR FISH WHI Estimate numbe WHEEL in from COMM FALL CHUM pears, birds, flies, then it was not ' FALL CHUM | s fish kept from commercial Innoko Koyukuk Chandalar CHUM COHO CHUM COHO CHUM COHO CHUM COHO CHUM COHO | periods.) Porcupine Black PINK PINK PINK The pink the most salmon of the peach gear type. OTHER OTHER Id not commercial fish PINK Ec.) (None lost) | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 51 AreaCHINOOKSUMMER CHUM AreaCHINOOKSUMMER CHUM Total (two areas) CHINOOKSUMMER CHUM 8. What is your household's PRIMARY type of salmon (1= primary, 2 = secondary) SET NETDRIFT NET • 8A. For households that harvested Chinook salmon: First NetDRIFT NETFISH V 9. How many subsistence fish did your household retain CHINOOKSUMMER CHUM 10. Did your household "LOSE" any salmon? (e.g. to be (If fish was not fit for humans but was fed to dogs, CHINOOKSUMMER CHUM Reason(s) for LOSS: | te group, includes D (Ft Yukon 1 or 1) FALL FALL FALL FALL FALL FALL FALL FA | s fish kept from commercial Innoko Koyukuk Chandalar CHUM COHO COHO S, spoilage, diseased fish, et clost.") COHO | periods.) Porcupine Black PINK PINK PINK The best of the most salmon, of the most salmon, of the most salmon, of the best | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 51 Area CHINOOK SUMMER CHUM Area CHINOOK SUMMER CHUM Total (two areas) CHINOOK SUMMER CHUM 8. What is your household's PRIMARY type of salmon (1= primary, 2 = secondary) SET NET DRIFT NET SET NET DRIFT NET FISH V 9. How many subsistence fish did your household retain CHINOOK SUMMER CHUM 10. Did your household "LOSE" any salmon? (e.g. to be (If fish was not fit for humans but was fed to dogs, CHINOOK SUMMER CHUM | te group, includes D (Ft Yukon † or 1) I FALL | s fish kept from commercial Innoko Koyukuk Chandalar CHUM COHO CHUM COHO CHUM COHO ? ('Primary' is gear that cat EEL HOOK & LINE F of Chinook salmon caugl _ HOOK & LINE ERCIAL fishing? (D COHO s, spoilage, diseased fish, et 'lost.") COHO holds? (names, species and | periods.) Porcupine Black PINK PINK PINK tches the most salmon OTHER th by each gear type. OTHER id not commercial fish PINK cc.) (None lost) PINK numbers) | | (Include only fish caught by this household, not the Ocean 1 2 3 4A 4B 4C 5A 5B 5C 51 Area CHINOOK SUMMER CHUM Area CHINOOK SUMMER CHUM Total (two areas) CHINOOK SUMMER CHUM 8. What is your household's PRIMARY type of salmon (1= primary, 2 = secondary) SET NET DRIFT NET SET NET DRIFT NET FISH V 9. How many subsistence fish did your household retain CHINOOK SUMMER CHUM 10. Did your household "LOSE" any salmon? (e.g. to be (1f fish was not fit for humans but was fed to dogs, CHINOOK SUMMER CHUM Reason(s) for LOSS: 11. Did your household SHARE the salmon catch with a sum of the control t | te group, includes D (Ft Yukon 1 or 1) IFALL CHUM Dears, birds, flies, then it was not 'FALL CHUM any other house | s fish kept from commercial Innoko Koyukuk Chandalar CHUM COHO COHO So spoilage, diseased fish, et clost.") COHO CHUM COHO COHO COHO COHO COHO COHO COHO COHO | periods.) Porcupine Black PINK PINK PINK The best of the most salmon, of the gear type. OTHER Indid not commercial fish PINK Inc.) (None lost) PINK Inumbers) | Figure 3.-Yukon Area postseason subsistence salmon harvest survey form, 2012. *Note*: Area specific versions of the survey form were used throughout the drainage. Different versions highlighted specific fishing areas and other fish species local to the community. | **13. Was your housel | hold GIVEN any salmon? Y | es No | Code: S=Subsistence, C | C=Commercial, T=Test Fis | |--|---|--
--|--| | Code: Fish | hermen/Project (Name) | | | | | CHINOOK | SUMMER CHUM | FALL CHUM | СОНО | PINK | | | hermen/Project (Name) | | | | | | SUMMER CHUM | | | PINK | | Isually does not harvest Were you able to harves CHINOOK? SUMMER CHUM? | Y / N How many did you no
Y / N How many did you no | number needed/want eed/want:eed/want:eed/want:eed/want: | Comment:Comment: | e household got, ask why.) | | | d catch any OTHER FISH be | | Martin Salar Control C | | | SHEEFISH TROUT (Arctic Char) | ROADHUMPBACI BURBOTPIKE EELS (Lamprey) | BLACKFISH TOMCOD (Saffron) _ | GRAYLING
HERRING | SUCKERS | | *MONTHS WHEN C | CISCO WERE HARVESTED or C | Other FISH Notes | | | | 16 How many SOCKI | EVE (1) - L 1:1 L | | | | | 17. How many DOGS
18. Do you feed WHO | (including puppies) does you
LE salmon to your dogs? Ye
llmon put up for the dogs from | es No (| (if "none" go to | (if "No" go to question 2 | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from f salmon put up for dogs this OOK SUMMER COOK SUMMER COOK | r household have? _ s No C m the commercial fix year by fishery (nur HUM FAL HUM FAL | (if "none" go to Only Feed SCRAPS Shery? Yes Theres should represent WI L CHUM CO L CHUM CO | question 21) (if "No" go to question 2 No HOLE FISH, not scraps): OHO PINK OHO PINK | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING | (including puppies) does you LE salmon to your dogs? Ye Ilmon put up for the dogs froi of salmon put up for dogs this OOK SUMMER C | r household have? _ s No C m the commercial fix year by fishery (nur HUM FAL HUM FAL | (if "none" go to Only Feed SCRAPS Shery? Yes Theres should represent WI L CHUM CO L CHUM CO | question 21) (if "No" go to question 2 No HOLE FISH, not scraps): OHO PINK OHO PINK | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING 21. Do you have any ad | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from f salmon put up for dogs this OOK SUMMER COOK SUMMER COOK | r household have? _ s No (m the commercial fit year by fishery (nur HUM FAL HUM FAL | (if "none" go to Only Feed SCRAPS Shery? Yes Theres should represent WI L CHUM CO L CHUM CO | question 21) (if "No" go to question 2 No HOLE FISH, not scraps): OHO PINK OHO PINK | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING 21. Do you have any ad How did this year compa | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from f salmon put up for dogs this OOK SUMMER Cl OOK SUMMER Cl | r household have? _ ss No (m the commercial fit s year by fishery (nur HUM FAL HUM FAL | (if "none" go to Only Feed SCRAPS shery? Yes nbers should represent WI L CHUM CC L CHUM CC | question 21) (if "No" go to question 2 No HOLE FISH, not scraps): DHO PINK DHO PINK | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING 21. Do you have any ad How did this year compact of the same th | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from f salmon put up for dogs this OOK SUMMER CI OOK SUMMER CI dditional comments? are to last year? | r household have? _ s No (m the commercial fit year by fishery (nur HUM FAL HUM FAL | (if "none" go to Only Feed SCRAPS shery? Yes nbers should represent WI L CHUM CC L CHUM CC CC SALMON HARVEST FUTURE. | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING 21. Do you have any ad How did this year company THANK YOU! THIS INFO DRAINAGE AND TO TRY TO Surveyor Comments: Reminder: F | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from it salmon put up for dogs this OOK SUMMER CI OOK SUMMER CI diditional comments? are to last year? ORMATION IS USED TO DOCUM TO ENSURE THERE WILL BE ENOU How many people live in this House the filled in by Fish and Game. | r household have? _ ss No (m the commercial fit s year by fishery (nur HUM FAL HUM FAL MENT THE SUBSISTEN UGH SALMON FOR THE sehold? Please | (if "none" go to Only Feed SCRAPS shery? Yes nbers should represent WI L CHUM CC L CHUM CC CE SALMON HARVEST FUTURE. | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest of (Subsistence) CHING (Commercial) CHING 21. Do you have any add How did this year compact of the same | (including puppies) does you LE salmon to your dogs? Ye Ilmon put up for the dogs from If salmon put up for dogs this OOK SUMMER COOK SUMMER COOK Iditional comments? are to last year? IRMATION IS USED TO DOCUM O ENSURE THERE WILL BE ENOUTHERE WI | r household have? _ ss No (m the commercial fit year by fishery (nur HUM FAL HUM FAL HUM FAL IENT THE SUBSISTEN UGH SALMON FOR THE sehold? Please | | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest of (Subsistence) CHING (Commercial) CHING 21. Do you have any add How did this year compact of the same | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from it salmon put up for dogs this OOK SUMMER CI OOK SUMMER CI diditional comments? are to last year? ORMATION IS USED TO DOCUM TO ENSURE THERE WILL BE ENOU How many people live in this House the filled in by Fish and Game. | r household have? _ ss No (m the commercial fit year by fishery (nur HUM FAL HUM FAL HUM FAL IENT THE SUBSISTEN UGH SALMON FOR THE sehold? Please | | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o (Subsistence) CHING (Commercial) CHING 21. Do you have any ad How did this year components in the same of | (including puppies) does you LE salmon to your dogs? Ye Ilmon put up for the dogs from If salmon put up for dogs this OOK SUMMER COOK SUMMER COOK Iditional comments? are to last year? IRMATION IS USED TO DOCUM O ENSURE THERE WILL BE ENOUTHERE WI | r household have? _ ss No (m the commercial fit s year by fishery (nur HUM FAL HUM FAL IENT THE SUBSISTEN UGH SALMON FOR THE sehold? Please ON CATCH (Totals fro FALL CHUM | (if "none" go to Only Feed SCRAPS shery? Yes nbers should represent WI L CHUM CC L CHUM CC CE SALMON HARVEST FUTURE. verify correct address and m question *7) COHO | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE phone numbers PINK | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o | (including puppies) does you LE salmon to your dogs? Ye Ilmon put up for the dogs from It salmon put up for dogs this OOK SUMMER CI OOK SUMMER CI Iditional comments? are to last year? BRMATION IS USED TO DOCUMENT OF ENSURE THERE WILL BE ENOUTED THE WILL BE ENOUTED THE WILL BE ENOUTED THE SALMO WE SUMMER CHUM SUMMER CHUM AL SUBSISTENCE SALMO AL SUBSISTENCE SALMO AL SUBSISTENCE SALMO | r household have? _ ss No C m the commercial fix year by fishery (nur HUM FAL HUM FAL HUM FAL SENT THE SUBSISTEN UGH SALMON FOR THE SECOND Please ON CATCH (Totals from FALL CHUM ON USE (Add totals from | (if "none"
go to Only Feed SCRAPS shery? Yes nbers should represent WI L CHUM CC L CHUM CC CE SALMON HARVEST FUTURE. verify correct address and m question *7) COHO n questions **12 and **13) | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE | | 17. How many DOGS 18. Do you feed WHO 19. Were any of the sa 20. Estimate harvest o | (including puppies) does you LE salmon to your dogs? Ye almon put up for the dogs from it salmon put up for dogs this OOK SUMMER CI OOK SUMMER CI diditional comments? are to last year? BRMATION IS USED TO DOCUM O ENSURE THERE WILL BE ENOU How many people live in this House the filled in by Fish and Game. AL SUBSISTENCE SALMO SUMMER CHUM SUMMER CHUM | r household have? _ s No (m the commercial fit year by fishery (nur HUM FAL HUM FAL HUM FAL SEND THE SUBSISTEN UGH SALMON FOR THE SEND CATCH (Totals from FALL CHUM ON USE (Add totals from FALL CHUM | | question 21) (if "No" go to question 21 No HOLE FISH, not scraps): DHO PINK DHO PINK WITHIN THE YUKON RIVE | Figure 3.–Page 2 of 2. | | | | TAPE HERE | | ЭЯЭН ЭЧАТ | |--|--|--|-----------------|---|--------------------------| | ALASKA DEP | Harvest Survey
ARTMENT OF FISH AND GA | | 986 | IKBYNKS YK 88101-8
00 COFFECE KD | 7.77 | | Victoria Control Contr | COMMERCIAL FISHERIES, I
107) 459-7274, Fax (907) 45 | | | DMMERCIAL FISHERII | ာ | | manage the lamprey fishe | ery in the Yukon River. I
/31/11 to help us un | old like your help to better
Please fill out and return this
derstand the importance of
or your assistance. | ME | PT OF FISH AND GA | 3a | | 1. DID YOU FISH FOR LAMPR | EY (EELS) FROM SEPTI | EMBER TO DECEMBER, 2011? | JIAN | SUSINESS REPLY N | 3 | | YES NO (please c | ircle) | | | | _ | | 2. PLEASE ESTIMATE THE AM | OUNT OF LAMPREY C | AUGHT & DATE(S) OF HARVEST: | | | | | *************************************** | -6/ | | | 5345 | Community AK, 13 | | COMMERCIAL | POUNDS DATES | | | #ai | First M. Last
Address | | Fold | | Fold | | | | | fere | | Here | FOLD HERE | | FOLD HERE | | 3. PLEASE ESTIMATE SUBSIST | ENCE LAMPREY GIVE | N AWAY AND/OR RECEIVED: | 50000 (100000) | | | | GIVEN AWAY | POUNDS | | | | | | | POUNDS | | | | | | RECEIVED | | OF ENGINE | 41 | | | | RECEIVED | NEAREST TO WHERE Y | OU FISHED: | | | | | | NEAREST TO WHERE Y
PITKAS POINT | ST. MARYS | | | | | 4. CIRCLE THE COMMUNITY | | | | All Control | | | 4. CIRCLE THE COMMUNITY :
MOUNTAIN VILLAGE | PITKAS POINT | ST. MARYS | • | O SOM ADERCO | Holy Manufacts | | 4. CIRCLE THE COMMUNITY MOUNTAIN VILLAGE PILOT STATION HOLY CROSS | PITKAS POINT
MARSHALL | ST. MARYS RUSSIAN MISSION GRAYLING | <u> </u> | © XOM NUMBER | Kody Manufacts | | 4. CIRCLE THE COMMUNITY MOUNTAIN VILLAGE PILOT STATION HOLY CROSS | PITKAS POINT
MARSHALL
ANVIK | ST. MARYS RUSSIAN MISSION GRAYLING | PLEASE FOLD AND | O TAPE THIS POSTCARD TO PRES
VITALITY OF YOUR INFORMATIC
THANK YOU! | SERVE THE | Figure 4.-Supplemental postcard mailed to Arctic lamprey harvesting communities. Note: Front and back of Yukon Area postseason subsistence Arctic lamprey harvest survey postcards were mailed November 2011 to all households in the communities listed in mainstem Districts 2, 3, and Subdistrict 4-A communities of Anvik and Grayling. Surveys took place in these communities in September 2012, and asked about lamprey harvested in the winter of 2011. Figure 5.—Estimated total subsistence salmon harvest by species, Yukon Area, 1998–2012. Note: Annual harvest of salmon species from 1998 through 2012 by number (top) and proportion (bottom). Totals include survey, permit, test fish and retained from commercial. Does not include salmon caught in the personal use fishery or summer chum, fall chum, and coho salmon carcasses retained from the commercial fishery and used for subsistence. Does not include approximately 14,500 to 15,000 coho salmon obtained from Valdez Fisheries Development Association as part of Eagle's replacement subsistence salmon fishery in 2001 and 2003. Figure 6.—Subsistence fishing effort, shown as number of households reporting fishing, by day and by district, in 2012. *Note*: Top panel: fishing effort by day as recorded on harvest calendars. Bottom panel: fishing effort by day as recorded on permits. District 5 is represented in both panels because it includes survey and permit communities. Bars represent the number of households (*N*) in each district that recorded harvest by day on calendars or permits. Figure 7.-Estimated Chinook salmon subsistence harvest, Yukon Area, 1998-2012. *Note:* Harvest estimates and 95% confidence interval are provided. In 2001 the Alaska Board of Fisheries defined the amount necessary for subsistence (ANS) as 45,500 to 66,704 Chinook salmon. ANS ranges and harvest amounts do not include salmon from the personal use fishery. Figure 8.–Estimated summer chum salmon subsistence harvest, Yukon Area, 1998–2012. *Note*: Harvest estimates and 95% confidence interval are provided. In 2001, the Alaska Board of Fisheries defined the amount necessary for subsistence (ANS) as 83,500 to 142,192 summer chum salmon. ANS ranges and harvest amounts do not include salmon from the personal use fishery. Figure 9.—Estimated fall chum salmon subsistence harvest, Yukon Area, 1998–2012. *Note:* Harvest estimates and 95% confidence interval are provided. In 2001, the Alaska Board of Fisheries defined the amount necessary for subsistence (ANS) as 89,500 to 167,900 fall chum salmon. Does not include fall chum salmon sold commercially for roe and carcasses returned to fishermen in District 6. ANS ranges and harvest amounts do not include salmon from the personal use fishery. Figure 10.-Estimated coho salmon subsistence harvest, Yukon Area, 1998-2012. Note: Harvest estimates and 95% confidence interval are provided. In 2001, the Alaska Board of Fisheries defined the amount necessary for subsistence (ANS) as 20,500 to 51,980 coho salmon. Does not include carcasses returned to fishermen from coho salmon sold commercially for roe in District 6. Does not include approximately 14,500 to 15,000 coho salmon obtained from Valdez Fisheries Development Association as part of Eagle's replacement subsistence salmon fishery in 2001 and 2003. ANS ranges and harvest amounts do not include salmon from the personal use fishery. # **APPENDIX A. 2012 HARVEST INFORMATION** Appendix A1.—Estimated Chinook salmon subsistence harvest in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | | | | | D | oes not | | | | | | | | | | | | | | | Con | bined | | |------------------|-----|-----|------|-----|--------|-----------|------|-----|--------|----------|-----|-----|------|--------|------------------|----|-----|----------|-----|-------|-----|-------|-------| | | | Unk | nown | | harv | est salmo | n | Lig | ght ha | ırvester | | Me | dium | harves | ter | Не | avy | harveste | r | Total | | Est. | CI | | Community | N | n | Mean | SE | N n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Hooper Bay | 31 | 5 | 0.0 | 0.0 | 63 14 | 0.2 | 0.1 | 84 | 22 | 8.5 | 4.3 | 40 | 37 | 4.8 | 0.3 | _ | _ | _ | _ | 218 | 78 | 1,074 | 845 | | Scammon Bay | 20 | 7 | 14.9 | 5.1 | 21 5 | 0.8 | 0.7 | 38 | 12 | 3.9 | 1.7 | 20 | 20 | 17.7 | 0.0 | _ | _ | _ | _ | 99 | 44 | 1,014 | 309 | | Coastal District | 51 | 12 | 14.9 | 5.1 | 84 19 | 0.2 | 0.1 | 122 | 34 | 7.1 | 3.0 | 60 | 57 | 9.1 | 0.2 | _ | _ | _ | _ | 317 | 122 | 2,088 | 893 | | Nunam Iqua | 9 | 1 | 0.0 | _ | 99 | 1.1 | 0.0 | 12 | 12 | 4.3 | 0.0 | 12 | 12 | 7.6 | 0.0 | _ | _ | _ | _ | 42 | 34 | 195 | 0 | | Alakanuk | 37 | 4 | 3.8 | 3.5 | 38 8 | 0.6 |
0.6 | 57 | 17 | 4.7 | 2.0 | 26 | 25 | 7.5 | 0.5 | _ | _ | _ | _ | 158 | 54 | 883 | 441 | | Emmonak | 35 | 3 | 0.0 | 0.0 | 45 23 | 0.7 | 0.4 | 59 | 28 | 6.6 | 1.6 | 40 | 33 | 12.4 | 1.1 | 1 | 1 | 5.0 | _ | 180 | 88 | 1,143 | 257 | | Kotlik | 18 | 4 | 7.5 | 5.2 | 20 5 | 0.2 | 0.2 | 55 | 16 | 5.3 | 1.6 | 17 | 11 | 11.5 | 2.1 | _ | _ | _ | - | 110 | 36 | 739 | 290 | | District 1 | 99 | 12 | _ | _ | 112 45 | 0.8 | 0.3 | 183 | 73 | 5.5 | 0.9 | 95 | 81 | 10.3 | 0.6 | 1 | 1 | 5.0 | _ | 490 | 212 | 2,960 | 576 | | Mountain Village | 12 | 5 | 5.2 | 1.4 | 37 6 | 3.3 | 3.1 | 66 | 16 | 5.6 | 2.0 | 37 | 29 | 15.4 | 1.5 | _ | _ | _ | _ | 152 | 56 | 1,320 | 375 | | Pitkas Point | 2 | 0 | - | _ | 5 4 | 0.0 | 0.0 | 14 | 13 | 9.5 | 1.0 | 6 | 5 | 18.0 | 3.2 | _ | _ | _ | _ | 27 | 22 | 261 | 53 | | St. Marys | 19 | 1 | 0.0 | _ | 21 4 | 52.5 | 45.7 | 58 | 18 | 18.9 | 9.3 | 29 | 26 | 17.2 | 1.2 | - | - | _ | - | 127 | 49 | 2,327 | 1,586 | | Pilot Station | 19 | 7 | 4.6 | 2.2 | 32 13 | 4.2 | 2.0 | 52 | 22 | 8.1 | 3.2 | 15 | 15 | 15.7 | 0.0 | _ | _ | _ | _ | 118 | 57 | 879 | 372 | | Marshall | 3 | 2 | 0.0 | 0.0 | 15 4 | 1.3 | 1.1 | 35 | 8 | 16.0 | 5.3 | 16 | 12 | 24.3 | 4.1 | _ | _ | | - | 69 | 26 | 1,409 | 491 | | District 2 | 55 | 15 | 4.4 | 1.3 | 110 31 | 3.6 | 1.8 | 225 | 77 | 10.6 | 3.1 | 103 | 87 | 17.5 | 0.9 | _ | _ | _ | _ | 493 | 210 | 6,196 | 1,708 | | Russian Mission | 7 | 0 | - | _ | 19 6 | 3.5 | 2.0 | 38 | 12 | 32.4 | 8.0 | 8 | 8 | 30.8 | 0.0 | _ | _ | _ | _ | 72 | 26 | 1,711 | 701 | | Holy Cross | 1 | 0 | - | _ | 17 8 | 0.0 | 0.0 | 24 | 11 | 11.5 | 2.7 | 13 | 11 | 22.2 | 2.6 | - | - | _ | - | 55 | 30 | 576 | 151 | | Shageluk | 11 | 2 | 0.0 | 0.0 | 8 4 | 0.0 | 0.0 | 6 | 2 | 0.0 | 0.0 | 3 | 2 | 13.5 | 3.8 | | 1 | 6.0 | - | 29 | 11 | 75 | 40 | | District 3 | 19 | 2 | _ | _ | 44 18 | 1.5 | 0.9 | 68 | 25 | 22.2 | 4.6 | 24 | 21 | 24.0 | 1.5 | 1 | 1 | 6.0 | _ | 156 | 67 | 2,362 | 698 | | Anvik | 10 | 4 | 15.5 | 6.5 | 5 5 | 0.0 | 0.0 | 12 | 12 | 5.7 | 0.0 | 7 | 6 | 28.5 | 5.1 ¹ | 1 | 0 | _ | _ | 35 | 27 | 435 | 157 | | Grayling | 8 | 1 | 20.0 | _ | 4 1 | 0.0 | _ | 26 | 7 | 10.6 | 3.6 | 9 | 9 | 23.0 | 0.0 | _ | _ | _ | _ | 47 | 18 | 1,081 | 0 | | Kaltag | 3 | 0 | - | _ | 12 1 | 0.0 | - | 38 | 9 | 25.2 | 9.1 | 5 | 5 | 23.2 | 0.0 | - | - | _ | - | 58 | 15 | 1,346 | 0 | | Nulato | 2 | 0 | - | _ | 15 3 | 0.0 | 0.0 | 50 | 16 | 26.7 | 5.5 | 5 | 4 | 31.8 | 7.8 | - | - | _ | - | 72 | 23 | 1,955 | 758 | | Koyukuk | 11 | 6 | 6.5 | 2.8 | 14 5 | 3.8 | 1.9 | 18 | 7 | 12.7 | 4.4 | 5 | 3 | 52.0 | 21.6 | 1 | 1 | 0.0 | _ | 49 | 22 | 614 | 290 | | Galena | 21 | 5 | 0.4 | 0.3 | 70 16 | 0.0 | 0.0 | 67 | 20 | 8.9 | 2.6 | 8 | 8 | 3.9 | 0.0 | 3 | 2 | 7.5 | 0.3 | 169 | 51 | 742 | 396 | | Ruby | 11 | 1 | 0.0 | _ | 36 10 | 0.0 | 0.0 | 14 | 5 | 16.2 | 6.0 | 4 | 4 | 11.8 | 0.0 | 1 | 1 | 105.0 | _ | 66 | 21 | 1,316 | 609 | | Huslia | 26 | 9 | 0.9 | 0.4 | 48 11 | 0.3 | 0.2 | 13 | 4 | 9.3 | 7.4 | 6 | 6 | 0.2 | 0.0 | 2 | 2 | 4.0 | 0.0 | 95 | 32 | 165 | 199 | | Hughes | 4 | 2 | 0.0 | 0.0 | 17 15 | 0.0 | 0.0 | 8 | 7 | 0.0 | 0.0 | 1 | 1 | 0.0 | _ | 1 | 0 | _ | _ | 31 | 25 | 0 | 0 | | Allakaket | 17 | 3 | 0.0 | 0.0 | 31 10 | 0.0 | 0.0 | 9 | 3 | 0.0 | 0.0 | 4 | 4 | 0.5 | 0.0 | 2 | 1 | 1.0 | _ | 63 | 21 | 5 | 0 | | Alatna | 5 | 0 | _ | _ | 3 2 | 0.0 | 0.0 | 2 | 2 | 0.0 | 0.0 | _ | _ | - | _ | _ | - | _ | _ | 10 | 4 | 0 | 0 | | Bettles | 5 | 1 | 0.0 | _ | 17 16 | 0.1 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 22 | 17 | 3 | 1 | | District 4 | 123 | 32 | 4.9 | 1.4 | 272 95 | 0.3 | 0.1 | 257 | 92 | 13.3 | 1.9 | 54 | 50 | 18.9 | 2.2 | 11 | 7 | 15.3 | 0.1 | 717 | 276 | 7,662 | 1,067 | Appendix A1.—Page 2 of 2. | | | | | | | Doe | s not | | | | | | | | | | | | | | Com | bined | | |-----------------|-----|-----|------|-----|-----|--------|---------|-----|-------|---------|----------|-----|------|---------|-----|----|--------|----------|------|-------|-------|--------|-------| | | | Unk | nown | | ha | arvest | salmon | Li | ght h | arveste | <u> </u> | Me | dium | harvest | er | Н | eavy ! | harveste | er | Total | | Est. | CI | | Community | N | n | Mean | SE | N | n | Mean SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Tanana | 11 | 8 | 2.4 | 0.8 | 43 | 16 | 3.8 2.5 | 31 | 13 | 14.9 | 4.6 | 8 | 7 | 65.1 | 9.7 | 10 | 8 | 92.9 | 13.7 | 103 | 52 | 2,100 | 477 | | Stevens Village | 5 | 0 | - | _ | 3 | 3 | 0.0 0.0 | 7 | 5 | 4.0 | 2.1 | 2 | 2 | 73.0 | 0.0 | 1 | 1 | 64.0 | _ | 18 | 11 | 330 | 46 | | Birch Creek | 4 | 2 | 0.0 | 0.0 | 9 | 8 | 0.0 0.0 | 3 | 2 | 0.0 | 0.0 | _ | _ | _ | _ | _ | _ | _ | - | 16 | 12 | 0 | 0 | | Beaver | 5 | 2 | 5.0 | 0.0 | 10 | 8 | 0.0 0.0 | 15 | 13 | 3.1 | 0.4 | 1 | 1 | 0.0 | _ | - | _ | _ | _ | 31 | 24 | 71 | 12 | | Fort Yukon | 41 | 26 | 1.7 | 0.7 | 109 | 29 | 2.0 1.5 | 38 | 11 | 19.2 | 15.3 | 13 | 11 | 18.7 | 6.0 | 10 | 10 | 87.6 | 0.0 | 211 | 87 | 2,141 | 1,207 | | Venetie | 13 | 7 | 0.0 | 0.0 | 45 | 10 | 0.3 0.3 | 13 | 4 | 0.0 | 0.0 | 3 | 2 | 11.5 | 6.6 | 1 | 1 | 0.0 | _ | 75 | 24 | 86 | 103 | | Chalkyitsik | 13 | 5 | 0.0 | 0.0 | 14 | 13 | 0.0 0.0 | 1 | 0 | _ | _ | _ | _ | | _ | _ | _ | _ | _ | 28 | 18 | 0 | 0 | | District 5 | 92 | 50 | 1.4 | 0.4 | 233 | 87 | 2.0 1.0 | 108 | 48 | 11.8 | 5.6 | 27 | 23 | 35.0 | 4.1 | 22 | 20 | 84.9 | 6.2 | 482 | 228 | 4,728 | 1,290 | | Survey total | 439 | 123 | 4.3 | 0.7 | 855 | 295 | 1.2 0.4 | 963 | 349 | 10.7 | 1.2 | 363 | 319 | 16.1 | 0.6 | 35 | 29 | 61.1 | 4.2 | 2,655 | 1,115 | 25,996 | 2,693 | Note: The number of Chinook salmon harvested was estimated using the total number of households (N), the number of households contacted (n), the average number of salmon harvested by households (Mean), standard error (SE), and includes 95% confidence interval (CI 95%). Dashes indicate indefinable values. Appendix A2.—Estimated summer chum salmon subsistence harvest in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | _ | | | | | Г | oes not | | | | | | | | | | | | | | | Cor | nbined | | |------------------|-----|-----|------|------|--------|----------|-------|-----|-------|---------|-------|-----|-------|---------|-------|----|------|--------------|------|-------|-----|--------|-------| | _ | | Unk | nown | | harv | est salm | on | Li | ght h | arveste | r | M | edium | harvest | er | Н | eavy | harvest | ter | Total | | Est. | CI | | Community | N | n | Mean | SE | N n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Hooper Bay | 31 | 5 | 2.0 | 1.8 | 63 14 | 8.9 | 6.3 | 84 | 22 | 71.7 | 17.7 | 40 | 37 | 154.3 | 6.6 | _ | _ | _ | _ | 218 | 78 | 14,868 | 3,617 | | Scammon Bay | 20 | 7 | 50.0 | 13.0 | 21 5 | 13.0 | 11.3 | 38 | 12 | 61.5 | 15.7 | 20 | 20 | 126.3 | 0.0 | _ | _ | _ | _ | 99 | 44 | 7,442 | 1,666 | | Coastal District | 51 | 12 | 50.0 | 13.0 | 84 19 | 8.9 | 6.3 | 122 | 34 | 68.5 | 13.1 | 60 | 57 | 144.9 | 4.4 | _ | _ | _ | _ | 317 | 122 | 22,310 | 3,951 | | Nunam Iqua | 9 | 1 | 0.0 | _ | 9 9 | 2.8 | 0.0 | 12 | 12 | 59.9 | 0.0 | 12 | 12 | 67.4 | 0.0 | _ | _ | _ | _ | 42 | 34 | 1,977 | 0 | | Alakanuk | 37 | 4 | 31.8 | 19.2 | 38 8 | 31.3 | 27.8 | 57 | 17 | 46.6 | 16.5 | 26 | 25 | 56.7 | 2.8 | _ | _ | _ | _ | 158 | 54 | 7,862 | 3,604 | | Emmonak | 35 | 3 | 0.7 | 0.6 | 45 23 | 81.1 | 50.3 | 59 | 28 | 30.5 | 7.8 | 40 | 34 | 111.8 | 6.2 | 1 | 1 | 440.0 | - | 180 | 89 | 12,865 | 5,728 | | Kotlik | 18 | 4 | 20.3 | 16.1 | 20 5 | 0.0 | 0.0 | 55 | 16 | 37.4 | 8.7 | 17 | 11 | 165.1 | 19.4 | _ | _ | _ | - | 110 | 36 | 7,434 | 1,802 | | District 1 | 99 | 12 | _ | _ | 112 45 | 68.0 | 41.9 | 183 | 73 | 39.5 | 6.3 | 95 | 82 | 100.7 | 4.4 | 1 | 1 | 440.0 | _ | 490 | 213 | 30,138 | 6,921 | | Mountain Village | 12 | 5 | 34.0 | 12.3 | 37 6 | 33.3 | 30.5 | 66 | 16 | 38.2 | 11.9 | 37 | 29 | 98.7 | 5.8 | _ | _ | _ | _ | 152 | 56 | 8,695 | 2,193 | | Pitkas Point | 2 | 0 | - | - | 5 4 | 0.0 | 0.0 | 14 | 13 | 61.2 | 6.6 | 6 | 5 | 35.0 | 6.9 | _ | _ | _ | - | 27 | 22 | 1,153 | 227 | | St. Marys | 19 | 1 | 0.0 | _ | 21 4 | 126.3 | 99.2 | 58 | 18 | 73.9 | 22.3 | 29 | 26 | 106.5 | 5.4 | _ | _ | _ | _ | 127 | 49 | 10,763 | 3,827 | | Pilot Station | 19 | 7 | 37.7 | 22.5 | 32 13 | 9.2 | 4.9 | 52 | 22 | 22.8 | 7.3 | 15 | 15 | 110.9 | 0.0 | _ | _ | _ | _ | 118 | 57 | 3,860 | 1,185 | | Marshall | 3 | 2 | 0.0 | 0.0 | 15 4 | 17.5 | 15.0 | 35 | 8 | 108.9 | 53.7 | 16 | 12 | 101.6 | 15.0 | _ | _ | _ | _ | 69 | 26 | 5,903 | 1,786 | | District 2 | 55 | 15 | 33.1 | 13.3 | 110 31 | 8.0 | 4.2 | 225 | 77 | 46.6 | 8.2 | 103 | 87 | 99.4 | 3.5 | _ | _ | _ | _ | 493 | 210 | 30,374 | 4,805 | | Russian Mission | 7 | 0 | - | _ | 19 6 | 7.3 | 4.3 | 38 | 12 | 46.0 | 14.1 | 8 | 8 | 47.1 | 0.0 | _ | _ | _ | _ | 72 | 26 | 2,508 | 1,237 | | Holy Cross | 1 | 0 | - | - | 17 8 | 0.0 | 0.0 | 24 | 11 | 34.4 | 20.0 | 13 | 11 | 23.2 | 3.5 | _ | - | _ | - | 55 | 30 | 1,147 | 1,005 | | Shageluk | 11 | 2 | 5.0 | 4.5 | 8 4 | 0.0 | 0.0 | 6 | 2 | 10.0 | 8.2 | 3 | 2 | 1015.0 | 568.7 | 1 | 1 | 20.0 | _ | 29 | 11 | 5,035 | 6,052 | | District 3 | 19 | 2 | - | _ | 44 18 | 3.2 | 1.9 | 68 | 25 | 38.7 | 10.6 | 24 | 21 | 155.1 | 71.1 | 1 | 1 | 20.0 | _ | 156 | 67 | 8,690 | 5,704 | | Anvik | 10 | 4 | 51.0 | 38.5 | 5 5 | 0.0 | 0.0 | 12 | 12 | 22.9 | 0.0 | 7 | 6 | 78.2 | 14.1 | 1 | 0 | _ | - | 35 | 27 | 1,371 | 839 | | Grayling | 8 | 1 | 0.0 | - | 4 1 | 0.0 | _ | 26 | 7 | 10.9 | 3.3 | 9 | 9 | 55.7 | 0.0 | _ | - | _ | - | 47 | 18 | 2,616 | 0 | | Kaltag | 3 | 0 | - | - | 12 1 | 0.0 | - | 38 | 9 | 21.6 | 8.8 | 5 | 5 | 3.2 | 0.0 | - | - | - | - | 58 | 15 | 186 | 0 | | Nulato | 2 | 0 | - | _ | 15 3 | 133.3 | 119.3 | 50 | 16 | 3.8 | 2.2 | 5 | 4 | 1.3 | 0.3 | _ | _ | _ | _ | 72 | 23 | 254 | 292 | | Koyukuk | 11 | 6 | 8.7 | 5.8 | 14 5 | 0.0 | 0.0 | 18 | 7 | 1.7 | 1.1 | 5 | 3 | 140.3 | 59.0 | 1 | 1 | 0.0 | _ | 49 | 22 | 828 | 627 | | Galena | 21 | 5 | 0.0 | 0.0 | 70 16 | 0.0 | 0.0 | 67 | 20 | 1.9 | 0.9 | 8 | 8 | 6.9 | 0.0 | 3 | 2 | 150.0 | 86.6 | 169 | 51 | 718 | 611 | | Ruby | 11 | 1 | 0.0 | - | 36 10 | 23.0 | 19.5 | 14 | 5 | 20.0 | 16.0 | 4 | 4 | 43.8 |
0.0 | 1 | 1 | 665.0 | - | 66 | 21 | 3,891 | 1,622 | | Huslia | 26 | 9 | 38.0 | 28.1 | 48 11 | 21.5 | 17.2 | 13 | 4 | | 239.7 | 6 | 6 | 54.2 | 0.0 | 2 | 2 | 500.0 | 0.0 | 95 | 32 | 7,306 | 6,733 | | Hughes | 4 | 2 | 0.0 | 0.0 | 17 15 | 21.0 | 6.8 | 8 | 7 | 7.1 | 1.7 | 1 | 1 | 0.0 | _ | 1 | 0 | . | _ | 31 | 25 | 428 | 249 | | Allakaket | 17 | 3 | 0.0 | 0.0 | 31 10 | 0.0 | 0.0 | 9 | 3 | 2.7 | 1.1 | 4 | 4 | 153.3 | 0.0 | 2 | 1 | 1087.0 | _ | 63 | 21 | 3,850 | 28 | | Alatna | 5 | 0 | _ | _ | 3 2 | 0.0 | 0.0 | 2 | 2 | 25.0 | 0.0 | _ | _ | _ | _ | _ | - | _ | _ | 10 | 4 | 100 | 0 | | Bettles | 5 | 1 | 0.0 | _ | 17 16 | 0.3 | 0.1 | | _ | _ | _ | _ | | | _ | _ | _ | | _ | 22 | 17 | 7 | 4 | | District 4 | 123 | 32 | 31.2 | 16.2 | 272 95 | 6.8 | 4.1 | 257 | 92 | 25.8 | 16.2 | 54 | 50 | 54.4 | 5.8 | 11 | 7 | 476.6 | 28.9 | 717 | 276 | 21,555 | 6,797 | Appendix A2.—Page 2 of 2. | | | | | | | Does | s Not | | | | | | | | | | | | | | Coı | mbined | | |-----------------|-----|-----|------|-----|-----|--------|----------|-----|-------|---------|----------|-----|-------|---------|-----|----|------|--------|------|-------|-------|---------|--------| | | | Unk | nown | | На | arvest | Salmon | Liş | ght H | arveste | <u> </u> | M | edium | Harvest | er | Н | eavy | Harves | ter | Total | | Est. | CI | | Community | N | n | Mean | SE | N | n | Mean SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Tanana | 11 | 8 | 16.9 | 8.1 | 43 | 16 | 1.4 1.1 | 31 | 13 | 0.2 | 0.1 | 8 | 7 | 25.1 | 3.3 | 10 | 8 | 388.0 | 53.3 | 103 | 52 | 4,333 | 1,091 | | Stevens Village | 5 | 0 | _ | _ | 3 | 3 | 0.0 0.0 | 7 | 5 | 0.0 | 0.0 | 2 | 2 | 34.0 | 0.0 | 1 | 1 | 68.0 | _ | 18 | 11 | 188 | 0 | | Birch Creek | 4 | 2 | 0.0 | 0.0 | 9 | 8 | 0.0 0.0 | 3 | 2 | 0.0 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | 16 | 12 | 0 | 0 | | Beaver | 5 | 2 | 0.0 | 0.0 | 10 | 8 | 0.0 0.0 | 15 | 13 | 1.8 | 0.3 | 1 | 1 | 0.0 | _ | _ | _ | _ | _ | 31 | 24 | 27 | 10 | | Fort Yukon | 41 | 26 | 0.0 | 0.0 | 109 | 29 | 0.0 0.0 | 38 | 11 | 0.0 | 0.0 | 13 | 11 | 0.0 | 0.0 | 10 | 10 | 0.0 | 0.0 | 211 | 87 | 0 | 0 | | Venetie | 13 | 7 | 0.0 | 0.0 | 45 | 10 | 0.0 0.0 | 13 | 4 | 0.0 | 0.0 | 3 | 2 | 0.0 | 0.0 | 1 | 1 | 0.0 | _ | 75 | 24 | 0 | 0 | | Chalkyitsik | 13 | 5 | 0.0 | 0.0 | 14 | 13 | 0.0 0.0 | 1 | 0 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 28 | 18 | 0 | 0 | | District 5 | 92 | 50 | 2.1 | 1.0 | 233 | 87 | 0.3 0.3 | 108 | 48 | 0.3 | 0.1 | 27 | 23 | 10.0 | 1.0 | 22 | 20 | 179.5 | 24.2 | 482 | 228 | 4,548 | 1,071 | | Survey total | 439 | 123 | 20.3 | 5.1 | 855 | 295 | 10.4 4.1 | 963 | 349 | 37.2 | 4.7 | 363 | 320 | 97.6 | 5.1 | 35 | 29 | 263.5 | 18.0 | 2,655 | 1,116 | 117,615 | 12,812 | Note: The number of summer chum salmon harvested was estimated using the total number of households (N), the number of households contacted (n), the average number of salmon harvested by households (Mean), standard error (SE), and includes 95% confidence interval (CI 95%). Dashes indicate indefinable values. Appendix A3.—Estimated fall chum salmon subsistence harvest in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | | | | | D | oes not | | | | | | | | | | | | | | | Cor | nbined | | |------------------|-----|-----|------|------|--------|-----------|------|-----|--------|----------|------|-----|-------|----------|------|----|------|------------|------|-------|-----|--------|-------| | | | Unk | nown | | harve | est salmo | n | L | ight l | narveste | r | Me | ediun | n harves | ter |] | Heav | y harveste | er | Total | | Est. | CI | | Community | N | n | Mean | SE | N n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Hooper Bay | 31 | 5 | 0.0 | 0.0 | 63 14 | 0.0 | 0.0 | 84 | 22 | 0.0 | 0.0 | 40 | 37 | 0.0 | 0.0 | _ | _ | - | _ | 218 | 78 | 1 | 1 | | Scammon Bay | 20 | 7 | 0.0 | 0.0 | 21 5 | 0.0 | 0.0 | 38 | 12 | 0.0 | 0.0 | 20 | 20 | 0.4 | 0.0 | _ | _ | _ | _ | 99 | 44 | 10 | 0 | | Coastal District | 51 | 12 | 0.0 | 0.0 | 84 19 | 0.0 | 0.0 | 122 | 34 | 0.0 | 0.0 | 60 | 57 | 0.2 | 0.0 | _ | _ | _ | _ | 317 | 122 | 11 | 1 | | Nunam Iqua | 9 | 1 | 0.0 | _ | 9 9 | 3.7 | 0.0 | 12 | 12 | 3.8 | 0.0 | 12 | 12 | 7.3 | 0.0 | _ | _ | _ | _ | 42 | 34 | 210 | 0 | | Alakanuk | 37 | 4 | 10.5 | 9.9 | 38 8 | 0.8 | 0.7 | 57 | 17 | 0.0 | 0.0 | 26 | 25 | 3.5 | 0.4 | _ | _ | _ | _ | 158 | 54 | 172 | 39 | | Emmonak | 35 | 3 | 0.0 | 0.0 | 45 23 | 71.7 | 50.2 | 59 | 28 | 3.3 | 1.5 | 40 | 33 | 13.8 | 2.0 | 1 | 1 | 0.0 | _ | 180 | 88 | 4,929 | 5,577 | | Kotlik | 18 | 4 | 0.0 | 0.0 | 20 5 | 0.0 | 0.0 | 55 | 16 | 3.8 | 2.5 | 17 | 11 | 6.6 | 2.9 | - | _ | _ | _ | 110 | 36 | 487 | 448 | | District 1 | 99 | 12 | _ | _ | 112 45 | 60.4 | 41.8 | 183 | 73 | 2.4 | 0.9 | 95 | 81 | 8.8 | 1.0 | 1 | 1 | 0.0 | _ | 490 | 212 | 5,798 | 5,549 | | Mountain Village | 12 | 5 | 0.0 | 0.0 | 37 6 | 0.0 | 0.0 | 66 | 16 | 0.9 | 0.8 | 37 | 29 | 8.6 | 3.5 | _ | _ | _ | _ | 152 | 56 | 500 | 372 | | Pitkas Point | 2 | 0 | _ | _ | 5 4 | 0.0 | 0.0 | 14 | 13 | 0.2 | 0.1 | 6 | 5 | 0.8 | 0.3 | _ | _ | _ | _ | 27 | 22 | 9 | 5 | | St. Marys | 19 | 1 | 0.0 | _ | 21 4 | 0.0 | 0.0 | 58 | 18 | 9.1 | 5.6 | 29 | 26 | 15.5 | 2.4 | _ | _ | _ | _ | 127 | 49 | 1,423 | 977 | | Pilot Station | 19 | 7 | 0.0 | 0.0 | 32 13 | 0.0 | 0.0 | 52 | 22 | 10.9 | 8.0 | 15 | 15 | 2.5 | 0.0 | _ | _ | _ | _ | 118 | 57 | 604 | 833 | | Marshall | 3 | 2 | 0.0 | 0.0 | 15 4 | 0.0 | 0.0 | 35 | 8 | 11.6 | 8.7 | 16 | 12 | 3.2 | 1.2 | _ | _ | _ | _ | 69 | 26 | 184 | 144 | | District 2 | 55 | 15 | 0.0 | 0.0 | 110 31 | 0.0 | 0.0 | 225 | 77 | 6.1 | 2.8 | 103 | 87 | 8.3 | 1.4 | _ | _ | _ | _ | 493 | 210 | 2,720 | 1,321 | | Russian Mission | 7 | 0 | _ | _ | 19 6 | 0.5 | 0.4 | 38 | 12 | 6.0 | 3.6 | 8 | 8 | 2.1 | 0.0 | _ | _ | _ | _ | 72 | 26 | 282 | 316 | | Holy Cross | 1 | 0 | _ | _ | 17 8 | 0.0 | 0.0 | 24 | 12 | 8.3 | 4.9 | 13 | 11 | 10.2 | 1.8 | _ | _ | _ | _ | 55 | 31 | 339 | 248 | | Shageluk | 11 | 2 | 0.0 | 0.0 | 8 4 | 0.0 | 0.0 | 6 | 2 | 0.0 | 0.0 | 3 | 2 | 0.0 | 0.0 | 1 | 1 | 10.0 | | 29 | 11 | 16 | 0 | | District 3 | 19 | 2 | _ | _ | 44 18 | 0.2 | 0.2 | 68 | 26 | 6.3 | 2.7 | 24 | 21 | 6.2 | 1.0 | 1 | 1 | 10.0 | _ | 156 | 68 | 637 | 391 | | Anvik | 10 | 4 | 10.3 | 5.3 | 5 5 | 0.0 | 0.0 | 12 | 12 | 7.6 | 0.0 | 7 | 6 | 51.3 | 8.0 | 1 | 0 | _ | _ | 35 | 27 | 569 | 162 | | Grayling | 8 | 1 | 0.0 | _ | 4 1 | 0.0 | - | 26 | 7 | 15.3 | 7.0 | 9 | 9 | 17.1 | 0.0 | _ | _ | _ | _ | 47 | 18 | 804 | 0 | | Kaltag | 3 | 0 | _ | _ | 12 1 | 0.0 | _ | 38 | 9 | 24.6 | 11.9 | 5 | 5 | 48.8 | 0.0 | _ | - | _ | _ | 58 | 15 | 2,830 | 0 | | Nulato | 2 | 0 | _ | _ | 15 3 | 0.0 | 0.0 | 50 | 16 | 38.2 | 9.1 | 5 | 4 | 35.0 | 9.0 | _ | _ | _ | _ | 72 | 23 | 2,729 | 1,241 | | Koyukuk | 11 | 6 | 0.0 | 0.0 | 14 5 | 2.6 | 1.9 | 18 | 7 | 12.9 | 5.2 | 5 | 3 | 192.7 | 55.1 | 1 | 1 | 100.0 | _ | 49 | 22 | 1,331 | 607 | | Galena | 21 | 5 | 0.0 | 0.0 | 70 16 | 4.1 | 2.8 | 67 | 20 | 17.1 | 6.3 | 8 | 8 | 31.8 | 0.0 | 3 | 2 | 300.0 | 28.9 | 169 | 51 | 2,947 | 1,083 | | Ruby | 11 | 1 | 0.0 | - | 36 10 | 36.0 | 20.6 | 14 | 5 | 10.0 | 5.1 | 4 | 4 | 43.0 | 0.0 | 1 | 1 | 957.0 | _ | 66 | 21 | 4,408 | 513 | | Huslia | 26 | 9 | 20.8 | 10.6 | 48 11 | 0.0 | 0.0 | 13 | 4 | 63.0 | 52.4 | 6 | 6 | 58.3 | 0.0 | 2 | 2 | 100.0 | 0.0 | 95 | 32 | 1,909 | 1,498 | | Hughes | 4 | 2 | 0.0 | 0.0 | 17 15 | 0.1 | 0.0 | 8 | 7 | 0.0 | 0.0 | 1 | 1 | 0.0 | _ | 1 | 0 | _ | _ | 31 | 25 | 2 | 2 | | Allakaket | 17 | 3 | 0.0 | 0.0 | 31 10 | 0.0 | 0.0 | 9 | 3 | 0.0 | 0.0 | 4 | 4 | 5.8 | 0.0 | 2 | 1 | 174.0 | _ | 63 | 21 | 508 | 0 | | Alatna | 5 | 0 | - | _ | 3 2 | 3.0 | 1.7 | 2 | 2 | 0.0 | 0.0 | _ | _ | _ | - | - | - | _ | _ | 10 | 4 | 18 | 29 | | Bettles | 5 | 1 | 0.0 | _ | 17 16 | 0.0 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 22 | 17 | 0 | 0 | | District 4 | 123 | 32 | 12.6 | 5.5 | 272 95 | 1.6 | 0.9 | 257 | 92 | 22.5 | 4.8 | 54 | 50 | 49.9 | 5.3 | 11 | 7 | 278.3 | 9.6 | 717 | 276 | 18,055 | 2,283 | Appendix A3.—Page 2 of 2. | | | | | | | Doe | s not | | | | | | | | | | | | | | Con | bined | | |-----------------|-----|-----|-------|------|-----|--------|---------|-----|---------|----------|------|-----|-------|----------|------|----|------|------------|-------|-------|-------|--------|-------| | | | Unl | known | | ha | irvest | salmon | I | Light l | narveste | er | M | ediun | n harves | ter | | Hear | vy harvest | ter | Total | | Est. | CI | | Community | N | n | Mean | SE | N | n | Mean SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Tanana | 11 | 8 | 137.8 | 71.9 | 43 | 16 | 0.0 0.0 | 31 | 13 | 0.0 | 0.0 | 8 | 7 | 119.9 | 32.2 | 10 | 8 | 1,799.1 | 253.5 | 103 | 52 | 20,465 | 5,354 | | Stevens Village | 5 | 0 | _ | - | 3 | 3 | 0.0 0.0 | 7 | 5 | 0.0 | 0.0 | 2 | 2 | 100.0 | 0.0 | 1 | 1 | 0.0 | _ | 18 | 11 | 277 | 0 | | Birch Creek | 4 | 2 | 0.0 | 0.0 | 9 | 8 | 0.0 0.0 | 3 | 2 | 0.0 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | 16 | 12 | 0 | 0 | | Beaver | 5 | 2 | 0.0 | 0.0 | 10 | 8 | 0.1 0.1 | 15 | 13 | 11.5 | 3.0 | 1 | 1 | 0.0 | _ | _ | _ | _ | _ | 31 | 24 | 174 | 94 | | Fort Yukon | 41 | 26 | 21.0 | 10.5 | 109 | 29 | 5.0 3.3 | 38 | 11 | 75.4 | 59.9 | 13 | 11 | 39.5 | 9.4 | 10 | 10 | 787.7 | 0.0 | 211 | 87 | 12,659 | 4,663 | | Venetie | 13 | 7 | 0.0 | 0.0 | 45 | 10 | 3.0 2.6 | 13 | 4 | 0.0 | 0.0 | 3 | 2 | 6.0 | 3.5 | 1 | 1 | 100.0 | _ | 75 | 24 | 295 | 54 | | Chalkyitsik | 13 | 5 | 12.0 | 9.4 | 14 | 13 | 0.0 0.0 | 1 | 0 | _ | - | - | - | _ | _ | _ | _ | _ | _ | 28 | 18 | 162 | 267 | | District 5 | 92 | 50 | 29.1 | 10.5 | 233 | 87 | 2.9 1.9 | 108 | 48 | 28.4 | 21.3 | 27 | 23 | 62.6 | 10.6 | 22 | 20 | 1180.4 | 115.2 | 482 | 228 | 34,032 | 7,006 | | Survey total | 439 | 123 | 16.5 | 5.0 | 855 | 295 | 7.0 3.9 | 963 | 350 | 10.9 | 2.9 | 363 | 319 | 17.2 | 1.2 | 35 | 29 | 863.1 | 76.9 | 2,655 | 1,116 | 61,253 | 9,286 | *Note*: The number of fall chum salmon harvested was estimated using the total number of households (*N*), the number of households contacted (*n*), the average
number of salmon harvested by households (Mean), standard error (SE), and includes 95% confidence interval (CI 95%). Dashes indicate indefinable values. Appendix A4.–Estimated coho salmon subsistence harvest in surveyed communities, by harvest level, with community and district totals, Yukon Area, 2012. | | | | | | Do | es not | | | | | | | | | | | | | | Com | bined | | |------------------|-----|-----|------|-----|--------|-----------|-----|--------|----------|-----|-----|------|--------|-----|----|------|----------|-----|-------|-----|-------|-------| | _ | | Unk | nown | | harves | t salmon | Li | ight l | arvester | | Med | dium | harves | ter | Не | eavy | harveste | er | Total | | Est. | CI | | Community | N | n | Mean | SE | N n | Mean SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Hooper Bay | 31 | 5 | 0.0 | 0.0 | 63 14 | 0.0 0.0 | 84 | 22 | 0.0 | 0.0 | 40 | 37 | 0.1 | 0.0 | _ | _ | _ | _ | 218 | 78 | 7 | 8 | | Scammon Bay | 20 | 7 | 0.9 | 0.7 | 21 5 | 0.0 0.0 | 38 | 12 | 0.0 | 0.0 | 20 | 20 | 2.6 | 0.0 | _ | _ | _ | _ | 99 | 44 | 86 | 35 | | Coastal District | 51 | 12 | 0.9 | 0.7 | 84 19 | 0.0 0.0 | 122 | 34 | 0.0 | 0.0 | 60 | 57 | 0.9 | 0.0 | _ | _ | _ | _ | 317 | 122 | 93 | 36 | | Nunam Iqua | 9 | 1 | 0.0 | _ | 9 9 | 0.6 0.0 | 12 | 12 | 0.6 | 0.0 | 12 | 12 | 0.2 | 0.0 | - | _ | - | - | 42 | 34 | 18 | 0 | | Alakanuk | 37 | 4 | 1.5 | 1.4 | 38 8 | 0.0 0.0 | 57 | 17 | 0.8 | 0.7 | 26 | 25 | 2.7 | 0.3 | - | _ | - | - | 158 | 54 | 222 | 153 | | Emmonak | 35 | 3 | 0.0 | 0.0 | 45 23 | 38.3 26.7 | 59 | 28 | 0.8 | 0.4 | 40 | 34 | 1.5 | 0.3 | 1 | 1 | 0.0 | _ | 180 | 89 | 2,275 | 2,970 | | Kotlik | 18 | 4 | 1.0 | 0.9 | 20 5 | 0.2 0.2 | 55 | 16 | 3.4 | 2.1 | 17 | 11 | 1.8 | 0.6 | - | _ | _ | - | 110 | 36 | 331 | 360 | | District 1 | 99 | 12 | _ | _ | 112 45 | 32.0 22.3 | 183 | 73 | 1.6 | 0.7 | 95 | 82 | 1.7 | 0.2 | 1 | 1 | 0.0 | _ | 490 | 213 | 2,846 | 2,971 | | Mountain Village | 12 | 5 | 0.0 | 0.0 | 37 6 | 0.0 0.0 | 66 | 16 | 0.3 | 0.3 | 37 | 29 | 2.2 | 1.0 | _ | _ | _ | _ | 152 | 56 | 137 | 106 | | Pitkas Point | 2 | 0 | _ | _ | 5 4 | 0.0 0.0 | 14 | 13 | 0.2 | 0.0 | 6 | 5 | 7.8 | 3.2 | - | _ | - | - | 27 | 22 | 53 | 43 | | St. Marys | 19 | 1 | 0.0 | _ | 21 4 | 0.0 0.0 | 58 | 18 | 0.7 | 0.5 | 29 | 26 | 1.9 | 0.4 | - | _ | _ | - | 127 | 49 | 141 | 89 | | Pilot Station | 19 | 7 | 0.0 | 0.0 | 32 13 | 0.0 0.0 | 52 | 22 | 1.5 | 1.0 | 15 | 15 | 4.0 | 0.0 | - | _ | _ | _ | 118 | 57 | 136 | 108 | | Marshall | 3 | 2 | 0.0 | 0.0 | 15 4 | 0.0 0.0 | 35 | 8 | 0.0 | 0.0 | 16 | 12 | 9.8 | 2.7 | _ | _ | _ | _ | 69 | 26 | 567 | 327 | | District 2 | 55 | 15 | 0.0 | 0.0 | 110 31 | 0.0 0.0 | 225 | 77 | 0.7 | 0.3 | 103 | 87 | 3.9 | 0.6 | - | _ | _ | - | 493 | 210 | 1,034 | 360 | | Russian Mission | 7 | 0 | _ | _ | 19 6 | 3.5 2.7 | 38 | 12 | 5.8 | 4.1 | 8 | 8 | 0.0 | 0.0 | _ | _ | _ | _ | 72 | 26 | 319 | 374 | | Holy Cross | 1 | 0 | _ | _ | 17 8 | 0.0 0.0 | 24 | 12 | 5.2 | 2.5 | 13 | 11 | 8.4 | 2.5 | _ | _ | _ | _ | 55 | 31 | 237 | 141 | | Shageluk | 11 | 2 | 0.0 | 0.0 | 8 4 | 0.0 0.0 | 6 | 2 | 0.0 | 0.0 | 3 | 2 | 0.0 | 0.0 | 1 | 1 | 0.0 | _ | 29 | 11 | 0 | 0 | | District 3 | 19 | 2 | _ | _ | 44 18 | 1.5 1.2 | 68 | 26 | 5.1 | 2.5 | 24 | 21 | 4.5 | 1.3 | 1 | 1 | 0.0 | - | 156 | 68 | 556 | 389 | | Anvik | 10 | 4 | 18.3 | 9.2 | 5 5 | 0.0 0.0 | 12 | 12 | 0.8 | 0.0 | 7 | 6 | 2.2 | 0.8 | 1 | 0 | _ | _ | 35 | 27 | 214 | 195 | | Grayling | 8 | 1 | 0.0 | _ | 4 1 | 0.0 - | 26 | 7 | 0.0 | 0.0 | 9 | 9 | 0.6 | 0.0 | - | _ | _ | _ | 47 | 18 | 26 | 0 | | Kaltag | 3 | 0 | _ | _ | 12 1 | 0.0 | 38 | 9 | 0.0 | 0.0 | 5 | 5 | 16.0 | 0.0 | _ | _ | _ | _ | 58 | 15 | 928 | 0 | | Nulato | 2 | 0 | _ | _ | 15 3 | 0.0 0.0 | 50 | 16 | 0.1 | 0.1 | 5 | 4 | 5.0 | 2.2 | - | _ | _ | _ | 72 | 23 | 41 | 33 | | Koyukuk | 11 | 6 | 0.0 | 0.0 | 14 5 | 0.0 0.0 | 18 | 7 | 0.0 | 0.0 | 5 | 3 | 12.3 | 2.5 | 1 | 1 | 0.0 | _ | 49 | 22 | 62 | 26 | | Galena | 21 | 5 | 0.0 | 0.0 | 70 16 | 0.0 0.0 | 67 | 20 | 1.6 | 0.7 | 8 | 8 | 2.3 | 0.0 | 3 | 2 | 40.0 | 5.8 | 169 | 51 | 276 | 116 | | Ruby | 11 | 1 | 0.0 | _ | 36 10 | 1.0 0.8 | 14 | 5 | 6.0 | 4.8 | 4 | 4 | 2.5 | 0.0 | 1 | 1 | 426.0 | - | 66 | 21 | 1,806 | 487 | | Huslia | 26 | 9 | 2.4 | 1.8 | 48 11 | 0.0 0.0 | 13 | 4 | 0.5 | 0.4 | 6 | 6 | 12.5 | 0.0 | 2 | 2 | 10.0 | 0.0 | 95 | 32 | 165 | 95 | | Hughes | 4 | 2 | 0.0 | 0.0 | 17 15 | 0.0 0.0 | 8 | 7 | 0.0 | 0.0 | 1 | 1 | 0.0 | - | 1 | 0 | - | _ | 31 | 25 | 0 | 0 | | Allakaket | 17 | 3 | 0.0 | 0.0 | 31 10 | 0.0 0.0 | 9 | 3 | 0.0 | 0.0 | 4 | 4 | 0.0 | 0.0 | 2 | 1 | 14.0 | - | 63 | 21 | 38 | 0 | | Alatna | 5 | 0 | _ | _ | 3 2 | 0.0 0.0 | 2 | 2 | 0.0 | 0.0 | _ | _ | _ | _ | - | - | _ | - | 10 | 4 | 0 | 0 | | Bettles | 5 | 1 | 0.0 | _ | 17 16 | 0.0 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 22 | 17 | 0 | 0 | | District 4 | 123 | 32 | 4.8 | 2.0 | 272 95 | 0.0 0.0 | 257 | 92 | 1.1 | 0.4 | 54 | 50 | 5.4 | 0.3 | 11 | 7 | 66.0 | 1.9 | 717 | 276 | 3,556 | 520 | Appendix A4.—Page 2 of 2. | _ | | | | | | Doe | s not | | | | | | | | | | | | | | Coml | oined | | |-----------------|-----|-----|------|-----|-----|--------|---------|-----|--------|----------|-----|-----|------|--------|-----|----|------|---------|------|-------|-------|--------|-------| | | | Unk | nown | | h | arvest | salmon | L | ight h | arvester | | Med | dium | harves | ter | Н | eavy | harvest | er | Total | | Est. | CI | | Community | N | n | Mean | SE | N | n | Mean SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Mean | SE | N | n | Total | 95% | | Tanana | 11 | 8 | 3.5 | 1.8 | 43 | 16 | 0.0 0.0 | 31 | 13 | 0.0 | 0.0 | 8 | 7 | 0.0 | 0.0 | 10 | 8 | 302.1 | 62.8 | 103 | 52 | 3,060 | 1,261 | | Stevens Village | 5 | 0 | _ | - | 3 | 3 | 0.0 0.0 | 7 | 5 | 0.0 | 0.0 | 2 | 2 | 0.0 | 0.0 | 1 | 1 | 0.0 | _ | 18 | 11 | 0 | 0 | | Birch Creek | 4 | 2 | 0.0 | 0.0 | 9 | 8 | 0.0 0.0 | 3 | 2 | 0.0 | 0.0 | _ | _ | _ | _ | _ | _ | _ | _ | 16 | 12 | 0 | 0 | | Beaver | 5 | 2 | 0.0 | 0.0 | 10 | 8 | 0.0 0.0 | 15 | 13 | 0.2 | 0.1 | 1 | 1 | 0.0 | _ | _ | _ | _ | _ | 31 | 24 | 2 | 2 | | Fort Yukon | 41 | 26 | 0.0 | 0.0 | 109 | 29 | 0.0 0.0 | 38 | 11 | 0.0 | 0.0 | 13 | 11 | 0.0 | 0.0 | 10 | 10 | 0.0 | 0.0 | 211 | 87 | 4 | 6 | | Venetie | 13 | 7 | 0.0 | 0.0 | 45 | 10 | 0.0 0.0 | 13 | 4 | 0.0 | 0.0 | 3 | 2 | 0.0 | 0.0 | 1 | 1 | 0.0 | _ | 75 | 24 | 0 | 0 | | Chalkyitsik | 13 | 5 | 0.0 | 0.0 | 14 | 13 | 0.0 0.0 | 1 | 0 | _ | - | - | _ | _ | _ | _ | _ | _ | - | 28 | 18 | 0 | 0 | | District 5 | 92 | 50 | 0.4 | 0.2 | 233 | 87 | 0.0 0.0 | 108 | 48 | 0.0 | 0.0 | 27 | 23 | 0.0 | 0.0 | 22 | 20 | 137.3 | 28.6 | 482 | 228 | 3,066 | 1,239 | | Survey total | 439 | 123 | 1.6 | 0.6 | 855 | 295 | 3.0 2.0 | 963 | 350 | 1.1 | 0.3 | 363 | 320 | 2.8 | 0.2 | 35 | 29 | 109.6 | 19.0 | 2,655 | 1,117 | 11,151 | 3,288 | *Note*: The number of coho salmon harvested was estimated using the total number of households (*N*), the number of households contacted (*n*), the average number of salmon harvested by households (Mean), standard error (SE), and includes 95% confidence interval (CI 95%). Dashes indicate indefinable values. Appendix A5.–Estimated number of salmon provided to communities for subsistence use by test fishery programs, Yukon Area, 2012. | | Community where fish | | | | | | | |--|----------------------|---------|-------------|-----------|------|------|--------| | Yukon River test fishery sites | were distributed | Chinook | Summer chum | Fall chum | Coho | Pink | Total | | Lower Yukon test fish gillnet (LYTF) | Alakanuk | 198 | 1,150 | 277 | 30 | 49 | 1,704 | | | Emmonak | 721 | 2,964 | 961 | 385 | 113 | 5,144 | | | Hooper Bay | 16 | 931 | 0 | 0 | 15 | 962 | | | Kotlik | 434 | 1,118 | 586 | 89 | 32 | 2,259 | | | St. Marys | 17 | 0 | 0 | 0 | 0 | 17 | | LYTF project subtotal: | | 1,386 | 6,163 | 1,824 | 504 | 209 | 10,086 | | Mountain village test fish drift gillnet | Mountain Village | 469 | 336 | 185 | 119 | 0 | 1,109 | | Pilot station sonar test fish drift gillnet | Pilot Station | 199 | 1,856 | 427 | 193 | 7 | 2,682 | | Eagle sonar test fish drift gillnet ^a | Eagle | 3 | 0 | 2 | 0 | 0 | 5 | | Test fishery total b | | 2,057 | 8,355 | 2,438 | 816 | 216 | 13,882 | Eagle is a permit community and is not surveyed. Totals do not include donations of salmon from commercial fisheries or Kwikpak LLC. Appendix A6.—Salmon reported lost in surveyed communities due to sick fish, weather, predators, and unknown causes, Yukon Area, 2012. | | | Chinook s | almon | Summer
salmo | | Fall chum | salmon | Coho sa | lmon | Total reporter | | |----------------------------------|----------|-----------|---------|-----------------|---------|-----------|---------|---------|---------|----------------|---------| | Reasons given for salmon lost | _ | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Lost due to sick fish | | | | | | | | | | | | | Cuts, bruises, rotten | | 1 | 2.0% | 10 | 0.8% | 0 | 0.0% | 0 | 0.0% | 11 | 0.8% | | Disease ^a | | 0 | 0.0% | 679 | 55.2% | a 5 | 4.9% | 0 | 0.0% | 684 | 47.5% | | Worms, pus, parasites | | 0 | 0.0% | 10 | 0.8% | 0 | 0.0% | 0 | 0.0% | 10 | 0.7% | | | Subtotal | 1 | 2.0% | 699 | 56.8% | 5 | 4.9% | 0 | 0.0% | 705 | 49.0% | | Lost due to weather / spoilage | | | | | | | | | | | | | Spoilage | | 14 | 27.5% | 100 | 8.1% | 70 | 68.6% | 6 | 0.0% | 190 | 13.2% | | Rain/bad weather | | 4 | 7.8% | 157 | 12.8% | 0 | 0.0% | 0 | 0.0% | 161 | 11.2% | | Insects | | 1 | 2.0% | 104 | 8.4% | 0 | 0.0% | 0 | 0.0% | 105 | 7.3% | | | Subtotal | 19 | 37.3% | 361 | 29.3% | 70 | 68.6% | 6 | 0.0% | 456 | 31.7% | | Lost due to theft/animals | | | | | | | | | | | | | Theft | | 26 | 51.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 26 | 1.8% | | Bears | | 5 | 9.8% | 88 | 7.1% | 23 | 22.5% | 50 | 89.3% | 166 | 11.5% | | Birds | | 0 | 0.0% | 48 | 3.9% | 3 | 2.9% | 0 | 0.0% | 51 | 3.5% | | Seal/whale | | 0 | 0.0% | 13 | 1.1% | 0 | 0.0% | 0 | 0.0% | 13 | 0.9% | | | Subtotal | 31 | 60.8% | 149 | 12.1% | 26 | 25.5% | 50 | 0.0% | 256 |
17.8% | | Lost unknown | Subtotal | 0 | 0.0% | 22 | 1.8% | 1 | 1.0% | 0 | 0.0% | 23 | 1.6% | | Salmon reported lost | Total | 51 | | 1,231 | | 102 | | 56 | | 1,440 | | | Use of lost salmon | | | | | | | | | | | | | Salmon fed to dogs ^b | | 1 | 0.1% | 234 | 16.3% | 74 | 5.1% | 6 | 0.4% | 315 | 21.9% | | Salmon lost to humans and dogs c | | 50 | 3.5% | 997 | 69.2% | 28 | 1.9% | 50 | 3.5% | 1,125 | 78.1% | | Total salmon lost ^d | | 51 | 3.5% | 1,231 | 85.5% | 102 | 7.1% | 56 | 3.9% | 1,440 | 100.0% | Includes 525 summer chum that smelled like gasoline or smelled bad according to several households in Hooper Bay. Salmon unfit for human consumption, but reported retained for dog food. Salmon lost and unfit for human and dog consumption. d A total of 73 surveyed households reported losing salmon. Total does not include 72 pink salmon that were also reported as lost in 2012. Appendix A7.-Subsistence salmon fishing closures and gear restrictions, Lower Yukon Area, 2012. | - | Coastal I | District ^a | | | | |------|------------------|-----------------------|-----------------------------|-------------------------------|---------------------| | | Southern b | Northern c | District 1 | District 2 | District 3 | | 5/31 | Start of | regulatory schedule | , implemented chronological | ly with the upriver migration | on of salmon. | | 6/1 | Open 7.5" mesh | Open | Open | Open | Open | | 6/2 | Open | Open | Close 8 AM | Open | Open | | 6/3 | Open | Open | Close | Open | Open | | 6/4 | Open | Open | Open 8 PM | Open | Open | | 6/5 | Open | Open | Open | Close 8 AM | Open | | 6/6 | 12 PM, 6" mesh | Open | Close 8 AM | Open 8 PM | Open | | 6/7 | 6" mesh | Open | Open 8 PM | Open | Open | | 6/8 | 6" mesh | Open | Open | Close 8 AM | Close 8 AM | | 6/9 | 6" mesh | Open | Close 8 AM | Closed | Closed | | 6/10 | 6" mesh | Open | Close | Open 8 PM | Open 8 PM | | 6/11 | 6" mesh | Open | Open 8 PM | Open | Open | | 6/12 | 12 PM, 7.5" mesh | Open | Open | Close 8 AM | Close 8 AM | | 6/13 | Open 7.5" mesh | Open | Close 8 AM | Open 8 PM | Open 8 PM | | 6/14 | Open | Open | Open 8 PM | Open | Open | | 6/15 | Open | Open | Open | Close 8 AM | Close 8 AM | | 6/16 | Open | Open | Close 8 AM | Closed | Close | | 6/17 | Open | Open | Close | Open 8 PM | Open 8 PM | | 6/18 | Open | Open | Open 8 PM 6" mesh | Open | Open | | 6/19 | Open | Open | Open 6" mesh | Close 8 AM | Close 8 AM | | 6/20 | Open | Close 8 PM | Close 8 AM | Open 8 PM 6" mesh | Open 8 PM | | 6/21 | Open | Closed | Closed | Open 6" mesh | Open | | 6/22 | Open | Closed | Closed | Close 8 AM | Close 8 AM | | 6/23 | Open | Closed | Closed | Closed | Close | | 6/24 | Open | Closed | Closed | Closed | Open 8 PM 6" mesh | | 6/25 | 8 PM 6" mesh | Closed | Closed | Closed | Close 2 PM | | 6/26 | Open 6" mesh | Closed | Closed | Closed | Closed | | 6/27 | Open 6" mesh | Closed | Closed | Closed | Closed | | 6/28 | Open 6" mesh | Closed | Closed | Closed | Closed | | 6/29 | Open 6" mesh | 8 PM 6" mesh | Open 8 PM 6" mesh d,e | Closed | Closed | | 6/30 | Open 6" mesh | Close 8AM | Close 8 AM | Closed | Closed | | 7/1 | Open 6" mesh | 8 РМ 6" mesh | Open 8 PM 6" mesh d,e | Closed | Closed | | 7/2 | Open 6" mesh | Close 8 AM | Close 8 AM ^e | Open 8 PM 6" mesh d,f | Closed | | 7/3 | Open 6" mesh | Closed | Closed e | Closed 8 AM | Closed | | 7/4 | Open 6" mesh | Closed | Closed | Open 8 PM 6" mesh | Closed | | 7/5 | Open 6" mesh | 8 PM 6" mesh | Open 8 PM 6" mesh d, e | Close 8AM | Open 8 PM 6" mesh | | 7/6 | Open 6" mesh | Open 6" mesh | Close 2 PM ^e | Closed | Close 8 AM | | 7/7 | Open 6" mesh | Open 6" mesh | Closed | Closed | Closed | | 7/8 | Open 6" mesh | Open 6" mesh | Closed | Open 8 PM 6" mesh d, g | Open 8 PM 6" mesh | | 7/9 | Open 6" mesh | Open 6" mesh | Open 8 PM 6" mesh d, e | Close 2 PM | | | | - | Open 6" mesh | Close 2 PM h | | Close 2 PM | | 7/10 | Open 6" mesh | • | | Closed | Closed | | 7/11 | Open 6" mesh | Open 6" mesh | Closed | Open 8 PM 6" mesh d,g | Open 8 PM 6" mesh | | 7/12 | Open 6" mesh | Open 6" mesh | Open 8 PM 6" mesh | Close 2 PM i | Open 6" mesh | | 7/13 | Open 6" mesh | Open 6" mesh | Close 2 PM h | Closed | Close 8 AM | | 7/14 | Open 6" mesh | Open 6" mesh | Closed | Open 6 PM 6" mesh | Closed | | 7/15 | 8 PM 7.5" mesh | 8 PM 7.5" mesh | Open 8 PM, Close 10 PM | Close 6 AM i, j | Open 8 PM 6" mesh | | 7/16 | Open | Open | Closed h, j, k | Open 11 AM 7.5"mesh | Open 6" mesh | | 7/17 | Open | Open | Open 10 AM 7.5" mesh | Close 12 am i, j | Close 8 AM | | 7/18 | Open | Open | Close 10 PM h, k, j | Closed | Open 8 PM 7.5" mesh | Appendix A7.-Page 2 of 3. | | Coastal | District | | | | |------|-----------------------|----------------|------------------------|---------------------|-------------------------| | | Southern ^a | Northern b | District 1 | District 2 | District 3 ^c | | 7/19 | Open 7.5" mesh | Open 7.5" mesh | Closed | Open 9 AM 7.5" mesh | Open 7.5" mesh | | 7/20 | Open | Open | Open 10 AM 7.5" mesh | Open | Open | | 7/21 | Open | Open | Open | Open | Open | | 7/22 | Open | Open | Open | Close 3 AM i, j | Open | | 7/23 | Open | Open | Close 1 AM h, j, k | Open 9 AM 7.5"mesh | Open | | 7/24 | Open | Open | Open 10 AM 7.5" mesh | Open | Open | | 7/25 | Open | Open | Open | Close 3 AM i, j | Open | | 7/26 | Open | Open | Close 1 AM h, j, k | Open 9 AM 7.5" mesh | Open | | 7/27 | Open | Open | Open 10 AM 7.5" mesh | Open | Open | | 7/28 | Open | Open | Open | Open | Open | | 7/29 | Open | Open | Open | Open | Open | | 7/30 | Open | Open | Close 1 AM h, j, k | Closed 3 AM i, j | Open | | 7/31 | Open | Open | Open 10 AM 7.5" mesh | Open 9 AM | Open | | 8/1 | Open | Open | Open | Close 3 AM i, j | Open | | 8/2 | Open | Open | Close 1 AM h, j, k | Open 9 AM | Open | | 8/3 | Open | Open | Open 10 AM | Open | Open | | 8/4 | Open | Open | Open | Close 3 AM i, j | Open | | 8/5 | Open | Open | Close 5 PM h, j, k | Open 9 AM | Open | | 8/6 | Open | Open | Open 10 AM | Close midnight | Open | | 8/7 | Open | Open | Open | Closed i, j | Open | | 8/8 | Open | Open | Close 10 PM h, j, k | Open 9AM | Open | | 8/9 | Open | Open | Closed | Open | Open | | 8/10 | Open | Open | Open 10 AM | Open | Open | | 8/11 | Open | Open | Open | Open | Open | | 8/12 | Open | Open | Open | Open | Open | | 8/13 | Open | Open | Open | Open | Open | | 8/14 | Open | Open | Open | Open | Open | | 8/15 | Open | Open | Open | Open | Open | | 8/16 | Open | Open | Open | Open | Open | | 8/17 | Open | Open | Close 10 PM h, j, k | Open | Open | | 8/18 | Open | Open | Closed | Open | Open | | 8/19 | Open | Open | Open 7 AM, Close 10 PM | Close 12 AM i, j | Open | | 8/20 | Open | Open | Closed h, j, k | Open 9 AM | Open | | 8/21 | Open | Open | Open 10 AM | Open | Open | | 8/22 | Open | Open | Close 9 PM h, j, k | Close 3 AM i, j | Open | | 8/23 | Open | Open | Closed | Open 9 AM | Open | | 8/24 | Open | Open | Open 9 AM | Open | Open | | 8/25 | Open | Open | Open | Close 9 PM i, j | Open | | 8/26 | Open | Open | Close 9 PM h, j, k | Closed | Open | | 8/27 | Open | Open | Closed | Open 6 AM | Open | | 8/28 | Open | Open | Open 9 AM | Close 9 PM i, j | Open | | 8/29 | Open | Open | Close 9 PM h, j, k | Closed | Open | | 8/30 | Open | Open | Closed | Open 6 AM | Open | | 8/31 | Open | Open | Open 9 AM | Close 2 AM i, j | Open | | 9/1 | Open | Open | Open | Open 6 AM | Open | | 9/1 | Open | Open | Open | Open | Open | | 9/3 | Open | Open | Open | Open | Open | |)13 | Орен | Open | Орен | Орен | Орен | #### Appendix A7.–Page 3 of 3. - Note: Shaded areas indicate windowed fishery schedule of closures, outlined shaded days were closed to protect the first and second pulses of Chinook salmon. Dates with dark shaded areas indicate closures of subsistence fishing for 12 hours before, during and 12 hours after commercial fishing periods (typical when commercial fishing). Unless noted, mesh size was restricted to 7.5 inch or less in all districts and subdistricts. The Innoko River in District 3 remained open 24 hours a day 7 days a week, but was restricted to 6.0 inch or smaller mesh from 8:00 PM June 24 to 8:00 PM July 18. - ^a The Coastal District was split for management purposes based on which mouths various salmon species were entering the delta - b The portion of the Coastal District from the Naskonat Peninsula north to 62 degrees North latitude, including communities of Chevak, Hooper Bay, and Scammon Bay. - ^c The portion of the Coastal District from 62 degrees North latitude to Point Romanoff and 3 miles offshore. - ^d Commercial opening concurrent with subsistence opening. - ^e Commercial fishing limited to the area within District 1 from the South Mouth down river of the lower point of Head of Passes to Chris Point. The area open to commercial fishing included Black River, Kwiguk Pass, and coastal waters from Chris Point to 1 mile north of Kwiguk Pass. - f Commercial fishing limited to the portion of District 2 downstream of the Andreafsky River Mouth and restricted to 6.0 inch or smaller mesh. - g Commercial fishing limited to the portion of District 2 downstream of Pilot Station Slough and restricted to 6.0 inch or smaller mesh - h Commercial fishing open in the entire District 1 area during all or part of a subsistence fishery closure and restricted to 6.0 inch or smaller mesh. - ⁱ Commercial fishing open in the entire District 2 area during all or part of a subsistence fishery closure and restricted to 6.0 inch or smaller mesh. - Commercial fishing during a subsistence closure. - ^k Commercial fishing in District 1 open only in the Coastal Set Net Only Area for all or part of a commercial period and restricted to 6.0 inch or smaller mesh. Appendix A8.—Subsistence salmon fishing closures and gear restrictions (mainstem Yukon), Upper Yukon Area, 2012. | Lower | - | Subdistr | rict 4-A a | Sub 4-B / | 5-A/5-B / | | Subdistrict 5-D | b |
--|------|-----------------------|--------------------|-------------|------------|------------|-----------------|------------| | Close 6 PM | | Lower | Upper | 4-C | 5-C | | | | | 6/14 Open | 6/11 | Open | Open | 6/12 | Close 6 PM | Close 6 PM | Open | Open | Open | Open | Open | | Close 6 PM | 6/13 | Open 6 PM | Open 6 PM | Open | Open | Open | Open | Open | | Close | 6/14 | Open | Open 6 PM Open 6 PM Open | 6/15 | Close 6 PM | Close 6 PM | Open | Open | Open | Open | Open | | Open | 6/16 | Close | Close | Open | Open | Open | Open | Open | | 6/19 | 6/17 | Open 6 PM | Open 6 PM | Open | Open | Open | Open | Open | | Open 6 PM Open 6 PM Open 6 PM Open | 6/18 | Open | Open | 6/19 | | Close 6 PM | | Open | Open | Open | Open | | 6/22 Closed Closed Closed Closed Open | 6/20 | Open 6 PM | | - | | | | Open | | Closed Closed Closed Closed Open | | | Open | | Open | Open | Open | Open | | Open 6 PM Open 6 PM Open 6 PM Open 6 PM Open | | | | Close 6 PM | | | | Open | | Open | | | | | Open | Open | Open | Open | | Close 6 PM Open 6 PM Open 6 PM Open 6 PM Open Open Open Open Open Open Open Open | | - | - | - | | | | | | Open 6 PM 6" mesh Open 6 PM Open Op | | | | ^ | | - | Open | | | Closed | | | | | - | - | - | - | | Closed C | | | • | - | _ | | Open | | | Closed | | | | | | | - | | | Closed F Closed Clos | | | | | - | | _ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | _ | | | Closed f | | | | | | Open | Open | Open | | 7/4 Closed f Closed f Closed f Closed f Closed f Open Op | | | | | Closed | Open | Open | Open | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/3 | | | Closed 6 PM | Open 6 PM | Open | Open | Open | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/4 | Closed f | | Closed | Open | Open | Open | Open | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/5 | | | Closed | Close 6 PM | Open | Open | Open | | 7/8Closed f
7/9Closed f
Open 6 PM - gear f.gClosed f
Closed fClosed f
Closed fClosed Closed f
Closed fClosed Closed f
Closed fClosed Closed f
Closed f
Clo | 7/6 | | | Closed | Closed | Open | Open | Open | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/7 | | | Closed | | Open | Open | Open | | 7/10Close 6 PM fClosed fClosed fClosed fClosed Closed ClosedClosed Closed ClosedOpen Open Open Open Open Open Open Open | 7/8 | | Closed f | Closed | Closed | Open | Open | Open | | 7/10Close 6 PM fClosed fClosed fClosed fClosed Closed ClosedClosed Closed ClosedOpen Open Open Open Open Open Open Open | 7/9 | Open 6 PM - gear f, g | | Closed | Closed | Open | Open | Open | | 7/12Open 6 PM - gear f,gOpen 6 PM gear f,gClosedClosedClosedClosedClosedOpenOpenOpen7/13Close 6 PM hClose 6 PM hClosedClosedClosedClosedClosedOpenOpenOpen7/14Closed hClosed hClosed hClosedClosedClosedClosedClosedOpenOpenOpen7/15Open 6 PM - gear g,hOpen 6 PM gear g,hOpen 6 PMClosedClosedClosedClosedClosedClosedClosed7/17Closed 6 PM hClose 6 PM hClosedC | 7/10 | Close 6 PM f | Closed f | Closed | Closed | Open | Open | Open | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/11 | Closed f | Closed f | Closed | Closed | Open | Open | Open | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/12 | Open 6 PM - gear f,g | Open 6 PM gear f,g | Closed | Closed | Close 7 PM | Open | Open | | 7/15 Open 6 PM - gear g,h Open 6 PM Closed Open - gear g,h Open 6 PM gear g,h Closed PM PM Closed Open - gear g,h Open 6 PM gear g,h Closed PM Closed Open Closed C | 7/13 | | | Closed | Closed | Closed | Open | Open | | 7/16Open - gear g. hOpen 6 PM gear g.hClose 12 PMClosedClosedClosedClosedOpen 6 PM7/17Closed 6 PM hClose 6 PM hClosedClosedClosedClosedClosed7/18Open 6 PM h, iOpen 6 PM gear g.hOpen 6 PMOpen 6 PMClosedClosedClosed7/19Open hOpen g. hClosed 12 PMClosed 12 PMClosedClosedClosed7/20Close 6 PM hClose 6 PM hClosed ClosedClosed ClosedClosedClosed7/21Closed hClosed hClosed Closed ClosedClosed Closed ClosedClosed ClosedClosed7/22Open 6 PM hOpen 6 PM Closed Closed Closed ClosedClosed Closed Closed ClosedClosed Closed Closed ClosedClosed Closed Clo | 7/14 | Closed h | Closed h | Closed | Closed | Closed | Open | Open | | 7/17Closed 6 PM hClose 6 PM hClosed <td>7/15</td> <td>Open 6 PM - gear g,h</td> <td>Closed h</td> <td>Open 6 PM</td> <td>Closed</td> <td>Closed</td> <td>Close 7 PM</td> <td>Open</td> | 7/15 | Open 6 PM - gear g,h | Closed h | Open 6 PM | Closed | Closed | Close 7 PM | Open | | 7/17Closed 6 PM hClose 6 PM hClosed <td>7/16</td> <td>Open - gear g, h</td> <td>Open 6 PM gear g,h</td> <td>Close 12 PM</td> <td>Closed</td> <td>Closed</td> <td>Closed</td> <td>Open</td> | 7/16 | Open - gear g, h | Open 6 PM gear g,h | Close 12 PM | Closed | Closed | Closed | Open | | 7/18Open 6 PM h, i
Open 6 PMOpen 6 PM gear g, h
Open 6 PMOpen 6 PM
ClosedOpen 6
PM
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
ClosedClosed
Closed | 7/17 | Closed 6 PM h | Close 6 PM h | Closed | Closed | Closed | Closed | Close 7 PM | | $7/19$ $Open ^h$ $Open ^g, ^h$ $Close 12 PM$ $Close 12 PM$ $Closed$ $Clos$ | | | | | | | | | | $7/20$ $Close 6 PM^h$ $Close 6 PM^h$ $Closed$ | | | Open g, h | | | | | | | $7/21$ $Closed^h$ $Closed^h$ $Closed$ Clo | | | | | | | | | | $7/22$ $Open 6 PM^h$ $Open 6 PM^{h, i}$ $Open 6 PM$ $Closed$ $Open 8 AM$ $Closed$ $Closed$ $Closed$ $7/23$ $Open^h$ $Open^h$ $Open^h$ $Open 6 PM$ $Open 8 AM$ | | | | | | | | | | 7/23Open hOpen hClose 12 PMClosedClosedClose 8 PMClosedClosedClosed7/24Close 6 PM hClose 6 PM hClosed 12 PMClosedClosedClosedClosed7/25Open 6 PM hOpen 6 PMClosedClosedClosedClosed7/26Open hOpen hOpen hClosedClosedClosed7/27Open hOpen hClose 6 PMOpen 6 PMClosedClosedClosedClosed7/28Open hOpen hClosedOpen hClosedClosedClosedOpen 8 AM | | | | | | | | | | $7/24$ $Close 6 PM^h$ $Close 6 PM^h$ $Closed 12 PM$ $Closed$ | | Open h | | | | | | | | 7/25Open 6 PM hOpen 6 PM hOpen 6 PM hClosed losedClosed losedClosed losedClosed losed $7/26$ Open hOpen hOpen hOpen 6 PM losedOpen 8 AM losedClosed losed $7/27$ Open hOpen hOpen hOpen 6 PM losedClosed losedClosed losedClosed losed $7/28$ Open hOpen hOpen hClosed losedOpen 8 AM losed | | Close 6 PM h | | | | | | | | 7/26Open hOpen hOpen hClosed Open 8 AMClosed Open 8 AM7/27Open hOpen hClose 6 PMOpen 6 PMClosed Open 6 PMClosed Closed Open 8 AM7/28Open hOpen hClosed Open Closed Open Closed Open 8 AM | | | | | | | | | | 7/27 Open h Open h Close 6 PM Open 6 PM Closed Close 8 PM Closed 7/28 Open h Open h Closed Open Closed Closed Open 8 AM | | | | - | | | | | | 7/28 Open h Open h Closed Open Closed Open 8 AM | | | | | | | | | | 7/29 Close 6 PM Close 6 PM Closed Closed Close 8 PM | | | Open h | | - | | | | | | 7/29 | Close 6 PM h | Close 6 PM h | Open 6 PM | Close 6 PM | Closed | Closed | Close 8 PM | Appendix A8.–Page 2 of 3. | | Subdistr | rict 4-A ^a | Sub 4-B / | 5-A/5-B / | S | Subdistrict 5-D | b | |-------------|--|--|-----------------|--|--------------|---------------------|--------------------| | _ | Lower | Upper | 4-C | 5-C | Lower c | Middle ^d | Upper ^e | | 7/30 | Closed h | Closed h | Open | Closed | Open 7 PM | Closed | Closed | | 7/31 | Open 6 PM | Open 6 PM | Open | Open 6 PM | Open | Closed | Closed | | 8/1 | Open | Open | Open | Open | Open | Closed | Closed | | 8/2 | Open | Open | Open | Open | Open | Closed | Closed | | 8/3 | Open | Open ^j | Close 6 PM | Open | Open | Closed | Closed | | 8/4 | Open | Open | Closed | Open | Open | Closed | Closed | | 8/5 | Close 6 PM | Close 6 PM | Open 6 PM | Close 6 PM | Open | Closed | Closed | | 8/6 | Closed | Closed | Open | Closed | Open | Closed | Closed | | 8/7 | Open 6 PM | Open 6 PM | Open | Open 6 PM | Open | Closed | Closed | | 8/8 | Open | Open | Open | Open | Open | Closed | Closed | | 8/9 | Open k | Open k | Open | Open | Open | Closed | Closed | | 8/10 | Open k | Open k | Close 6 PM | Open | Open | Closed | Closed | | 8/11 | Open k | Open k | Closed | Open | Open | Closed | Closed | | 8/12 | Close 6 PM | Close 6 PM | Open 6 PM | Close 6 PM | Open | Closed | Closed | | 8/13 | Closed | Closed | Open | Closed | Open | Closed | Closed | | 8/14 | Open 6 PM k | Open 6 PM k | Open | Open 6 PM 1 | Open | Closed | Closed | | 8/15 | Open k | Open k | Open | Open ¹ | Open | Open 6 PM | Open 6 PM | | 8/16 | Open k | Open k | Open | Open l | Open | Open | Open | | 8/17 | Open k | Open k | Close 6 PM | Open ¹ | Open | Open | Open | | 8/18 | Open k | Open k | Closed | Open ¹ | Open | Open | Open | | 8/19 | Close 6 PM | Close 6 PM | Open 6 PM | Close 6 PM | Open | Open | Open | | 8/20 | Closed | Closed | Open | Closed | Open | Open | Open | | 8/21 | Open 6 PM k | Open 6 PM k | Open | Open 6 PM 1 | Open | Open | Open | | 8/22 | Open k | Open k | Open | Open 1 | Open | Open | Open | | 8/23 | Open k | Open k | Open | Open 1 | Open | Open | Open | | 8/24 | Open k | Open k | Open | Open 1 | Open | Open | Open | | 8/25 | Open k | Open k | Open | Open 1 | Open | Open | Open | | 8/26 | Open k | Open k | Open | Open ¹ | Open | Open | Open | | 8/27 | Open k | Open k | Open | Open | Open | Open | Open | | 8/28 | Open k | Open k | Open | Open 1 | Open | Open | Open | | 8/29 | Open k | Open ^k
Open ^k | Open | Open 1 | Open | Open | Open | | 8/30 | Open ^k
Open ^k | Open ^k | Open | Open ¹
Open ¹ | Open | Open | Open | | 8/31
9/1 | Open ^k | Open ^k | Open | | Open | Open | Open | | 9/1 | Open ^k | Open ^k | Open
Open | Open ¹
Open ¹ | Open | Open | Open | | 9/2 | Open ^k | Open ^k | Open | Open | Open
Open | Open
Open | Open
Open | | 9/4 | Open ^k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/5 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/6 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/7 | Open ^k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/8 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/9 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/10 | Open | 9/11 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/12 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/13 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/14 | Open k | Open k | Open | Open ¹ | Open | Open | Open | | 9/15 | Open k | Open ^k | Open | Open ¹ | Open | Open | Open | | 9/16 | Open k | Open k | Open | Open ¹ | Open | Open | Open | | 9/17 | Open | 21.21 | 5 P 4 11 | open . | ≎ P ¢ ii | o pen | o pen | o pen | open. | ### Appendix A8.-Page 3 of 3. *Note:* Shaded areas indicate normal windowed fishery schedule of closures for Subdistricts 4-B, 4-C, 5-A, 5-B and 5-C, outlined shaded days were closed to protect the first and second pulses of Chinook salmon. Unless noted, mesh size was restricted to 7.5 inch or less in all districts and subdistricts. - ^a Subdistrict 4-A was divided into 2 separate areas above and below Stink Creek to protect the first pulse of Chinook salmon as it passed through this long section of river. By regulation drift gillnets are allowed in Subdistrict 4-A to harvest Chinook salmon from June 10 through July 14. - b Subdistrict 5-D was divided into 3 separate areas to protect the first pulse of Chinook salmon as it passed through this long section of river. - ^c Subdistrict 5-D Lower: from the ADF&G marker 2 miles downstream of Waldron Creek upstream to the Hadweenzic River. - d Subdistrict 5-D Middle: from the Hadweenzic River upstream to 22 Mile Slough. - ^e Subdistrict 5-D Upper: from 22 Mile Slough to the U.S./Canada border. - Commercial fishing period in Subdistrict 4-A with fish wheels only. Fish wheels were required to be manned at all times and any Chinook salmon caught were to be immediately released alive. From July 1 to July 12, there were 12 commercial periods from 8:00 PM to 8:00 AM each day. - ^g Gear restrictions to conserve Chinook salmon in place for all or part of a subsistence opening. Gillnets restricted to mesh sizes of 6.0 inch or less to target chum salmon and nonsalmon. Fish wheels were required to be attended at all times while in operation and all Chinook salmon returned to the water alive. - Commercial fishing period in Subdistrict 4-A with fish wheels only. Fish wheels were required to be attended at all times and all Chinook salmon were to be immediately released alive. Starting at 8:00 PM Friday July 13, commercial fishing was open continuously and extended until 8:00 PM Monday July 30. - ¹ Subsistence fishing in a portion of Subdistrict 4-A returned to normal schedule with no additional gear restrictions. - ^j By regulation drift gillnets can be used to harvest chum salmon in the upper portion of Subdistrict 4-A from Stink Creek to Cone Point after August 2. - k Commercial fishing opening concurrent with subsistence periods and restricted to fish wheels or gillnets with 6.0 inch or smaller mesh. - Commercial fishing periods open for 120 hours concurrent with subsistence periods in Subdistricts 5-B and 5-C and restricted to fish wheels or gillnets with 6.0 inch or smaller mesh. Appendix A9.-Subsistence salmon fishing closures and gear restrictions, Tanana and Koyukuk rivers, 2012. | | Koyukuk | Та | nana River Subdistric | ets | | Koyukuk | Tan | ana River Subdistr | icts | |------|-----------------|-------------------------------------|--------------------------|-------------------|------|---------|--------------------------|--------------------------|--------------------------| | Date | River | 6-A | 6-B | 6-C | Date | River | 6-A | 6-B | 6-C | | 7/1 | Open | Close 12 PM | Close 12 PM | Close 12 PM | 8/1 | Open | Close 12 PM ^a | Close 12 PM ^a | Close 12 PM ^a | | 7/2 | Open | Open 6 PM | Open 6 PM | Open 6 PM | 8/2 | Open | Closed | Closed | Closed | | 7/3 | 6 PM, 6"mesh | Open | Open | Open |
8/3 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 7/4 | Open 6"mesh | Close 12 PM | Close 12 PM | Close 12 PM | 8/4 | Open | Open b | Open b | Open b | | 7/5 | Open 6"mesh | Closed | Closed | Closed | 8/5 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/6 | Open 6" mesh | Open 6 PM | Open 6 PM | Open 6 PM | 8/6 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 7/7 | Open 6"mesh | Open | Open | Open | 8/7 | Open | Open ^b | Open ^b | Open ^b | | 7/8 | Open 6" mesh | Close 12 PM | Close 12 PM | Close 12 PM | 8/8 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/9 | Open 6" mesh | Open 6 PM | Open 6 PM | Open 6 PM | 8/9 | Open | Closed | Closed | Closed | | 7/10 | Open 6"mesh | Open | Open | Open | 8/10 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 7/11 | Open 6"mesh | Close 12 PM | Close 12 PM | Close 12 PM | 8/11 | Open | Open ^b | Open ^b | Open ^b | | 7/12 | Open 6"mesh | Closed | Closed | Closed | 8/12 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/13 | Open 6"mesh | Open 6 PM | Open 6 PM | Open 6 PM | 8/13 | Open | Open 6 PM b | Open 6 РМ b | Open 6 PM b | | 7/14 | Open 6"mesh | Open | Open | Open | 8/14 | Open | Open ^b | Open ^b | Open ^b | | 7/15 | Open 6"mesh | Close 12 PM | Close 12 PM | Close 12 PM | 8/15 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/16 | Open 6"mesh | Open 6 PM | Open 6 PM | Open 6 PM | 8/16 | Open | Closed | Closed | Closed | | 7/17 | Open 6"mesh | Open | Open | Open | 8/17 | Open | Open 6 PM | Open 6 PM | Open 6 PM | | 7/18 | Open 6"mesh | Close 12 PM | Close 12 PM | Close 12 PM | 8/18 | Open | Open | Open | Open | | 7/19 | Open 6"mesh | Closed | Closed | Closed | 8/19 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/20 | Open 6" mesh | Open 6 PM a, c | Open 6 PM a, c, d | Closed a | 8/20 | Open | Open 6 PM | Open 6 PM | Open 6 PM | | 7/21 | Open 6"mesh | Open a, c | Open a, c, d | Closed a | 8/21 | Open | Open | Open | Open | | 7/22 | 7.5" mesh, 6 PM | Close 12 PM a, c | Close 12 PM a, c, d | Closed a | 8/22 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/23 | Open | Open 6 PM a, c | Open 6 PM a, c, d | Closed a | 8/23 | Open | Closed | Closed | Closed | | 7/24 | Open | Open a, c | Open a, c, d | Closed a | 8/24 | Open | Open 6 PM | Open 6 PM | Open 6 PM | | 7/25 | Open | Close 12 _{PM} ^a | Close 12 PM a, d | Closed a | 8/25 | Open | Open | Open | Open | | 7/26 | Open | Closed a | Closed a, d | Closed a | 8/26 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/27 | Open | Open 6 PM a, c | Open 6 PM a, c, e | Closed a | 8/27 | Open | Open 6 PM | Open 6 PM | Open 6 PM | | 7/28 | Open | Open, gear a, c | Open, gear a, c | Closed a | 8/28 | Open | Open | Open | Open | | 7/29 | Open | Close 12 PM ^a | Close 12 PM ^a | Closed a | 8/29 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 7/30 | Open | Open 6 PM a | Open 6 PM a | Open 6 PM a | 8/30 | Open | Closed | Closed | Closed | | 7/31 | Open | Open ^a | Open ^a | Open ^a | 8/31 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | ### Appendix A9.–Page 2 of 2. | | Koyukuk | Та | nana River Subdistri | cts | • | Koyukuk | Tan | ana River Subdistr | icts | |------|---------|-------------------|----------------------|-------------------|------|---------|---------------|--------------------|---------------| | Date | River | 6-A | 6-B | 6-C | Date | River | 6-A | 6-B | 6-C | | 9/1 | Open | Open ^b | Open ^b | Open ^b | 9/16 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 9/2 | Open | Close 12 PM | Close 12 PM | Close 12 PM | 9/17 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 9/3 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | 9/18 | Open | Open b | Open b | Open b | | 9/4 | Open | Open ^b | Open ^b | Open ^b | 9/19 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 9/5 | Open | Close 12 PM | Close 12 PM | Close 12 PM | 9/20 | Open | Closed | Closed | Closed | | 9/6 | Open | Closed | Closed | Closed | 9/21 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 9/7 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | 9/22 | Open | Open b | Open b | Open b | | 9/8 | Open | Open b | Open b | Open b | 9/23 | Open | Close 12 PM | Close 12 PM | Close 12 PM | | 9/9 | Open | Close 12 PM | Close 12 PM | Close 12 PM | 9/24 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 9/10 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | 9/25 | Open | Open b | Open b | Open b | | 9/11 | Open | Open b | Open b | Open b | 9/26 | Open | Close 12 PM f | Close 12 PM f | Close 12 PM f | | 9/12 | Open | Close 12 PM | Close 12 PM | Close 12 PM | 9/27 | Open | Closed f | Closed f | Closed f | | 9/13 | Open | Closed | Closed | Closed | 9/28 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM b | | 9/14 | Open | Open 6 PM b | Open 6 PM b | Open 6 PM \b | 9/29 | Open | Open b | Open ^b | Open b | | 9/15 | Open | Open b | Open b | Open ^b | 9/30 | Open | Close 12 PM | Close 12 PM | Close 12 PM | Note: Shaded areas indicate normal windowed fishery schedule of closures, outlined shaded days were closed to protect the first and second pulses of Chinook salmon. Unless noted, mesh size was restricted to 7.5 inch or less in all districts and subdistricts. The Old Minto Area of Subdistrict 6-B remained open for 5 days a week. The Kantishna River remained open 7 days a week. - ^a Commercial fishing restricted to continuously manned fish wheels and all Chinook salmon must be immediately returned to the water alive. - b Commercial fishing concurrent with subsistence openings (periods often occur together). No additional gear restrictions. - ^c Gillnets not allowed. Subsistence fishing restricted to fish wheels equipped with a chute that must be closely attended and all Chinook salmon caught must be returned to the water alive. - ^d The Old Minto Area of Subdistrict 6-B restricted to fish wheels with a chute and no retention of Chinook salmon from 6:00 PM Friday July 21 to 6:00 PM Friday July 27. For the remainder of the season fishermen could use gillnet with 7.5 inch or smaller mesh and fish wheels in the Old Minto Area. - ^e Gear restrictions discontinued at 6:00 PM in the Old Minto Area of Subdistrict 6-B. - ^f Commercial fishing period extended through a subsistence closure. No additional gear restrictions. Appendix A10.-Months when households reported harvesting small whitefish species, Yukon Area, 2012. | | Month | | | | | | | | | | | | | | |------------|-------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------|--| | District | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | | | Coastal | 3 | | | | 1 | 3 | 2 | 21 | 22 | 5 | 6 | 5 | 68 | | | District 1 | 18 | 18 | 8 | 5 | 5 | 6 | 5 | 6 | 75 | 48 | 25 | 23 | 242 | | | District 2 | 6 | 5 | 5 | 2 | 1 | 1 | 1 | 1 | 5 | 5 | 8 | 10 | 50 | | | District 3 | 1 | 1 | | | | | | | 1 | | 1 | 1 | 5 | | | District 4 | | | | | | 3 | 1 | 3 | 6 | 2 | | | 15 | | | District 5 | 1 | | | | | 2 | 7 | 6 | 2 | 2 | 1 | 1 | 22 | | | Households | 29 | 24 | 13 | 7 | 7 | 15 | 16 | 37 | 111 | 62 | 41 | 40 | 402 | | Note: In 2012, 175 surveyed households provided information for the question "When did you harvest small whitefish?" # APPENDIX B. HISTORICAL INFORMATION Appendix B1.—Chinook salmon subsistence harvest totals by fishing district and community of residence, as estimated from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012. | • | | - | - | | | | | | | | | | | |-------------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----------|-----------| | | | | | | | | | | | | , | 2002-2006 | 2007-2011 | | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Hooper Bay | 282 | 722 | 1,042 | 157 | 376 | 430 | 388 | 183 | 584 | 252 | 1,090 | 516 | 367 | | Scammon Bay | 840 | 1,128 | 996 | 691 | 507 | 768 | 1,104 | 722 | 716 | 517 | 1,014 | 832 | 765 | | Coastal District total | 1,122 | 1,850 | 2,038 | 848 | 883 | 1,198 | 1,492 | 905 | 1,300 | 769 | 2,104 | 1,465 | 1,156 | | Nunam Iqua | 393 | 925 | 647 | 338 | 371 | 907 | 163 | 200 | 404 | 250 | 195 | 535 | 385 | | Alakanuk | 1,773 | 1,707 | 1,317 | 860 | 690 | 1,257 | 1,238 | 634 | 944 | 1,464 | 1,081 | 1,269 | 1,107 | | Emmonak | 1,751 | 2,763 | 2,768 | 1,730 | 2,311 | 2,326 | 2,696 | 1,634 | 2,194 | 2,172 | 1,864 | 2,265 | 2,204 | | Kotlik | 1,686 | 937 | 1,148 | 2,130 | 1,750 | 1,569 | 2,066 | 1,657 | 2,314 | 2,369 | 1,173 | 1,530 | 1,995 | | District 1 subtotal | 5,603 | 6,332 | 5,880 | 5,058 | 5,122 | 6,059 | 6,163 | 4,125 | 5,856 | 6,255 | 4,313 | 5,718 | 5,465 | | Mountain Village | 1,523 | 2,174 | 2,362 | 2,383 | 1,659 | 2,077 | 1,645 | 1,482 | 1,601 | 2,063 | 1,789 | 2,020 | 1,774 | | Pitkas Point | 566 | 633 | 609 | 618 | 274 | 320 | 544 | 265 | 580 | 246 | 261 | 540 | 391 | | St. Marys | 2,045 | 1,916 | 2,357 | 2,693 | 2,233 | 3,573 | 1,756 | 1,929 | 2,800 | 1,734 | 2,344 | 2,249 | 2,358 | | Pilot Station | 2,530 | 2,886 | 2,406 | 1,658 | 1,976 | 2,028 | 1,597 | 1,258 | 1,585 | 1,340 | 1,078 | 2,291 | 1,562 | | Marshall | 2,290 | 2,059 | 1,990 | 1,804 | 1,897 | 2,555 | 3,284 | 1,201 | 2,110 | 2,686 | 1,409 | 2,008 | 2,367 | | District 2 subtotal | 8,954 | 9,668 | 9,724 | 9,156 | 8,039 | 10,553 | 8,826 | 6,135 | 8,676 | 8,069 | 6,881 | 9,376 | 8,446 | | Russian Mission | 1,887 | 2,057 | 2,337 | 1,894 | 1,851 | 1,301 | 2,949 | 978 | 924 | 1,550 | 1,711 | 2,005 | 1,540 | | Holy Cross | 1,813 | 2,395 | 1,993 | 2,817 | 3,165 | 2,902 | 2,509 | 1,745 | 3,098 | 2,231 | 576 | 2,437 | 2,497 | | Shageluk | 439 | 550 | 418 | 420 | 358 | 448 | 397 | 201 | 277 | 353 | 75 | 437 | 335 | | District 3 subtotal | 4,139 | 5,002 | 4,748 | 5,131 | 5,374 | 4,651 | 5,855 | 2,924 | 4,299 | 4,134 | 2,362 | 4,755 | 4,621 | | Lower Yukon River total | 18,696 | 21,002 | 20,352 | 19,345 | 18,535 | 21,263 | 20,844 | 13,184 | 18,831 | 18,458 | 13,556 | 19,849 | 18,531 | | Anvik | 708 | 1,286 | 1,588 | 1,206 | 958 | 1,321 | 1,433 | 796
| 1,069 | 1,052 | 435 | 1,149 | 1,134 | | Grayling | 2,249 | 1,613 | 1,869 | 1,878 | 1,702 | 1,500 | 1,761 | 1,133 | 2,122 | 1,374 | 1,081 | 1,862 | 1,578 | | Kaltag | 1,435 | 1,838 | 1,656 | 3,367 | 2,833 | 1,456 | 2,403 | 1,970 | 3,191 | 2,488 | 1,346 | 2,226 | 2,302 | | Nulato | 1,773 | 2,531 | 5,199 | 2,749 | 2,707 | 2,431 | 1,250 | 1,551 | 2,989 | 1,538 | 1,955 | 2,992 | 1,952 | | Koyukuk | 323 | 860 | 400 | 396 | 835 | 811 | 513 | 982 | 867 | 1,349 | 614 | 563 | 904 | | Galena | 1,522 | 3,112 | 3,296 | 2,864 | 2,380 | 2,511 | 2,232 | 1,370 | 1,357 | 1,434 | 742 | 2,635 | 1,781 | | Ruby/Kokrines | 954 | 631 | 1,620 | 1,193 | 304 | 1,594 | 637 | 542 | 1,102 | 482 | 1,316 | 940 | 871 | | District 4 subtotal | 8,964 | 11,871 | 15,628 | 13,653 | 11,719 | 11,624 | 10,229 | 8,344 | 12,697 | 9,717 | 7,489 | 12,529 | 10,923 | | Huslia | 222 | 469 | 285 | 207 | 258 | 146 | 255 | 969 | 65 | 121 | 165 | 288 | 311 | | Hughes | 67 | 113 | 291 | 33 | 8 | 8 | 61 | 101 | 63 | 10 | 0 | 102 | 49 | | Allakaket | 200 | 306 | 65 | 68 | 23 | 53 | 58 | 90 | 63 | 42 | 5 | 132 | 61 | | Alatna | 3 | 12 | 0 | 0 | 14 | 0 | 16 | 10 | 0 | 3 | 0 | 6 | 6 | | Bettles | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | | Koyukuk River subtotal | 492 | 900 | 641 | 311 | 303 | 207 | 390 | 1,170 | 191 | 176 | 173 | 586 | 452 | | District 4 total (Incl. Koyukuk R.) | 9,456 | 12,771 | 16,269 | 13,964 | 12,022 | 11,831 | 10,619 | 9,514 | 12,888 | 9,893 | 7,662 | 13,115 | 11,375 | | | | | | | | | | | | | | | | Appendix B1.—Page 2 of 2. | | | | | | | | | | | | | 2002-2006 | 2007-2011 | |--------------------------------|-----------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----------|-----------| | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Tanana | 2,379 | 5,332 | 2,689 | 3,729 | 3,794 | 5,498 | 3,981 | 2,950 | 3,215 | 2,936 | 2,100 | 3,585 | 3,716 | | Rampart ^a | 852 | 1,411 | 287 | 411 | 429 | 250 | 136 | 528 | 262 | 201 | 190 | 678 | 275 | | Fairbanks ^b | 1,767 | 1,932 | 1,997 | 2,584 | 2,184 | 2,510 | 1,898 | 1,509 | 1,670 | 2,186 | 558 | 2,093 | 1,955 | | Stevens Village | 1,334 | 1,121 | 2,394 | 1,570 | 1,245 | 610 | 753 | 405 | 469 | 415 | 330 | 1,533 | 530 | | Birch Creek | 67 | 78 | 82 | 131 | 174 | 113 | 32 | 15 | 73 | 49 | 0 | 106 | 56 | | Beaver | 702 | 1,156 | 858 | 957 | 830 | 1,244 | 546 | 516 | 198 | 356 | 71 | 901 | 572 | | Fort Yukon | 2,348 | 4,004 | 4,430 | 3,591 | 3,144 | 4,076 | 1,991 | 846 | 1,683 | 2,472 | 2,141 | 3,503 | 2,214 | | Circle | 1,533 | 895 | 565 | 1,283 | 694 | 1,057 | 519 | 372 | 324 | 297 | 280 | 994 | 514 | | Central | 58 | 144 | 83 | 175 | 130 | 334 | 48 | 167 | 90 | 66 | 66 | 118 | 141 | | Eagle | 1,910 | 2,081 | 1,512 | 2,566 | 2,303 | 1,999 | 1,068 | 446 | 867 | 728 | 167 | 2,074 | 1,022 | | Other ^c | 348 | 862 | 357 | 315 | 330 | 472 | 362 | 541 | 779 | 777 | 477 | 442 | 586 | | District 5 subtotal | 13,298 | 19,016 | 15,254 | 17,312 | 15,257 | 18,163 | 11,334 | 8,295 | 9,630 | 10,483 | 6,380 | 16,220 | 12,536 | | (Excluding Chandalar and Black | k Rivers) | | | | | | | | | | | | | | Venetie | 77 | 125 | 352 | 59 | 667 | 1,002 | 292 | 622 | 767 | 10 | 86 | 256 | 539 | | Chalkyitsik | 26 | 50 | 60 | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 38 | 0 | | Chandalar/Black River | 103 | 175 | 412 | 112 | 667 | 1,002 | 292 | 622 | 767 | 10 | 86 | 201 | 670 | | Subtotal | | | | | | | | | | | | | | | District 5 total | 13,401 | 19,191 | 15,666 | 17,424 | 15,924 | 19,165 | 11,626 | 8,917 | 10,397 | 10,493 | 6,466 | 16,421 | 13,206 | | Manley | 336 | 213 | 239 | 289 | 361 | 333 | 106 | 345 | 337 | 287 | 174 | 288 | 282 | | Minto | 19 | 317 | 35 | 35 | 31 | 82 | 12 | 0 | 43 | 61 | 99 | 87 | 40 | | Nenana | 509 | 1,193 | 633 | 533 | 712 | 893 | 322 | 458 | 658 | 681 | 296 | 716 | 602 | | Fairbanks ^d | 159 | 392 | 449 | 971 | 125 | 409 | 108 | 396 | 91 | 330 | 58 | 419 | 267 | | Other ^e | 44 | 30 | 32 | 0 | 0 | 0 | 57 | 86 | 14 | 8 | 0 | 21 | 33 | | District 6 Tanana R. total | 1,067 | 2,145 | 1,388 | 1,828 | 1,229 | 1,717 | 605 | 1,285 | 1,143 | 1,367 | 627 | 1,607 | 1,196 | | Upper Yukon River total | 23,924 | 34,107 | 33,323 | 33,216 | 29,175 | 32,713 | 22,850 | 19,716 | 24,428 | 21,753 | 14,755 | 31,143 | 25,776 | | Alaska, Yukon River total f | 42,620 | 55,109 | 53,675 | 52,561 | 47,710 | 53,976 | 43,694 | 32,900 | 43,259 | 40,211 | 28,311 | 50,991 | 44,308 | | Alaska, Yukon Area total | 43,742 | 56,959 | 55,713 | 53,409 | 48,593 | 55,174 | 45,186 | 33,805 | 44,559 | 40,980 | 30,415 | 52,456 | 45,463 | | 17 75 | | | | | | | | | | | | | | Note: Does not include harvests from personal use permits on the Tanana River near Fairbanks. Rampart area harvest as reported from subsistence fishing permits. Subsistence surveys were conducted 2001–2003 and permits were used 2004 to present. Harvests by Fairbanks subsistence permit holders who fished in District 5 near the Yukon River bridge crossing. Other permit holders who fished in District 5 but did not reside in the communities listed. d Harvest by Fairbanks subsistence permit holders who fished in the Tanana River. ^e Other permit holders who fished in District 6 but did not reside in the communities listed. f Does not include the Coastal District for use in U.S./Canada negotiations. Appendix B2.—Summer chum salmon subsistence harvest totals by fishing district and community of residence, as estimated from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012. | | | | | | | | | | | | | 2002-2006 | 2007-2011 | |-----------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----------|-----------| | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Hooper Bay | 9,780 | 10,658 | 3,242 | 9,771 | 19,468 | 12,234 | 12,007 | 9,195 | 17,020 | 13,460 | 15,799 | 10,584 | 12,783 | | Scammon Bay | 5,016 | 3,310 | 5,020 | 4,586 | 4,703 | 3,887 | 6,113 | 3,602 | 5,405 | 4,845 | 7,442 | 4,527 | 4,770 | | Coastal District total | 14,796 | 13,968 | 8,262 | 14,357 | 24,171 | 16,121 | 18,120 | 12,797 | 22,425 | 18,305 | 23,241 | 12,846 | 18,727 | | Nunam Iqua | 1,897 | 2,561 | 2,698 | 2,794 | 2,903 | 2,325 | 1,949 | 2,280 | 2,267 | 2,077 | 1,977 | 2,571 | 2,180 | | Alakanuk | 7,637 | 5,287 | 6,555 | 5,687 | 7,790 | 7,611 | 6,881 | 5,152 | 7,722 | 7,447 | 9,012 | 6,591 | 6,963 | | Emmonak | 8,458 | 7,644 | 8,618 | 12,594 | 11,899 | 9,256 | 9,646 | 9,038 | 10,918 | 12,468 | 15,829 | 9,843 | 10,265 | | Kotlik | 6,115 | 4,209 | 2,749 | 6,620 | 5,289 | 5,017 | 4,291 | 7,528 | 4,265 | 6,598 | 8,552 | 4,996 | 5,540 | | District 1 subtotal | 24,107 | 19,701 | 20,620 | 27,695 | 27,881 | 24,209 | 22,767 | 23,998 | 25,172 | 28,590 | 35,370 | 23,031 | 24,805 | | Mountain Village | 6,657 | 6,497 | 10,676 | 8,861 | 13,119 | 8,104 | 7,559 | 7,204 | 7,071 | 9,355 | 9,031 | 9,162 | 7,859 | | Pitkas Point | 639 | 800 | 717 | 1,023 | 680 | 515 | 1,246 | 994 | 633 | 585 | 1,153 | 772 | 795 | | St. Marys | 7,284 | 4,521 | 6,994 | 6,877 | 7,394 | 8,107 | 6,451 | 5,831 | 7,443 | 6,760 | 10,763 | 6,614 | 6,918 | | Pilot Station | 6,490 | 4,163 | 5,779 | 4,333 | 6,070 | 3,711 | 6,012 | 4,888 | 6,196 | 4,182 | 5,716 | 5,367 | 4,998 | | Marshall | 2,484 | 792 | 1,765 | 3,183 | 4,392 | 3,070 | 3,023 | 2,172 | 2,395 | 3,810 | 5,903 | 2,523 | 2,894 | | District 2 subtotal | 23,554 | 16,773 | 25,931 | 24,277 | 31,655 | 23,507 | 24,291 | 21,089 | 23,738 | 24,692 | 32,566 | 22,634 | 24,856 | | Russian Mission | 395 | 171 | 884 | 925 | 1,328 | 759 | 2,400 | 849 | 528 | 1,225 | 2,508 | 741 | 1,152 | | Holy Cross | 155 | 214 | 276 | 760 | 825 | 320 | 441 | 194 | 463 | 363 | 1,147 | 446 | 356 | | Shageluk | 1,956 | 5,473 | 1,798 | 4,081 | 1,381 | 977 | 130 | 103 | 350 | 1,145 | 5,035 | 2,938 | 541 | | District 3 subtotal | 2,506 | 5,858 | 2,958 | 5,766 | 3,534 | 2,056 | 2,971 | 1,146 | 1,341 | 2,733 | 8,690 | 4,272 | 2,210 | | Lower Yukon River total | 50,167 | 42,332 | 49,509 | 57,738 | 63,070 | 49,772 | 50,029 | 46,233 | 50,251 | 56,015 | 76,626 | 49,937 | 51,871 | | Anvik | 1,089 | 844 | 248 | 529 | 387 | 5,250 | 340 | 277 | 451 | 220 | 1,371 | 619 | 1,308 | | Grayling | 1,311 | 1,072 | 1,129 | 783 | 644 | 641 | 660 | 1,429 | 1,612 | 838 | 2,616 | 988 | 1,036 | | Kaltag | 234 | 1,028 | 213 | 680 | 159 | 109 | 916 | 50 | 102 | 163 | 186 | 463 | 268 | | Nulato | 269 | 180 | 198 | 634 | 838 | 356 | 468 | 133 | 416 | 246 | 254 | 424 | 324 | | Koyukuk | 426 | 1,339 | 329 | 537 | 394 | 995 | 1,104 | 1,378 | 352 | 890 | 828 | 605 | 944 | | Galena | 712 | 289 | 782 | 1,013 | 1,205 | 571 | 758 | 1,718 | 1,702 | 3,414 | 718 | 800 | 1,633 | | Ruby/Kokrines | 1,406 | 876 | 2,010 | 967 | 1,714 | 416 | 655 | 603 | 1,971 | 775 | 3,891 | 1,395 | 884 | | District 4 subtotal | 5,447 | 5,628 | 4,909 | 5,143 | 5,341 | 8,338 | 4,901 | 5,588 | 6,606 | 6,546 | 9,864 | 5,282 | 6,155 | | Huslia | 3,178 | 6,187 | 3,844 | 2,433 | 1,122 | 3,243 | 4,377 | 2,554 | 1,349 | 3,166 | 7,306 | 3,353 | 2,938 | | Hughes | 1,089 | 1,265 | 3,823 | 2,230 | 3,254 | 1,213 | 944 | 1,723 | 878 | 954 | 428 | 2,332 | 1,142 | | Allakaket | 6,242 | 4,383 | 2,367 | 2,535 | 5,170 | 3,451 | 3,229 | 4,924 | 2,864 | 2,368 | 3,850 | 4,139 | 3,367 | | Alatna | 15 | 50 | 16 | 5 | 110 | 11 | 66 | 163 | 23 | 132 | 100 | 39 | 79 | | Bettles | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 6 | 0 | 0 | 7 | 1 | 1 | | Koyukuk River subtotal | 10,524 | 11,885 | 10,050 | 7,207 | 9,656 | 7,918 | 8,616 | 9,370 | 5,114 | 6,620 | 11,691 | 9,917 | 8,135 | | District 4 Total(Incl. Koyukuk R) | 15,971 | 17,513 | 14,959 | 12,350 | 14,997 | 16,256 | 13,517 | 14,958 | 11,720 | 13,166 | 21,555 | 15,198 | 14,290 | Appendix B2.–Page 2 of 2. | | | | | | | | | | | | | 2002-2006 | 2007-2011 | |----------------------------------|--------|--------|--------|--------|---------|--------|--------|--------|--------|--------|---------|-----------
-----------| | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Tanana | 3,321 | 3,075 | 1,490 | 4,832 | 5,474 | 5,229 | 2,877 | 4,665 | 1,856 | 4,381 | 4,333 | 3,638 | 3,802 | | Rampart ^a | 14 | 9 | 103 | 315 | 135 | 25 | 27 | 112 | 161 | 67 | 71 | 115 | 78 | | Fairbanks ^b | 295 | 89 | 280 | 780 | 1,341 | 564 | 119 | 44 | 427 | 688 | 172 | 557 | 368 | | Stevens Village | 12 | 0 | 108 | 442 | 972 | 254 | 163 | 6 | 28 | 43 | 188 | 307 | 99 | | Beaver | 77 | 7 | 2 | 68 | 117 | 41 | 27 | 22 | 22 | 393 | 27 | 54 | 101 | | Fort Yukon | 1,832 | 2,176 | 1,187 | 67 | 2,165 | 2,365 | 230 | 275 | 722 | 1,297 | 0 | 1,485 | 978 | | Circle | 5 | 85 | 52 | 3 | 58 | 200 | 5 | 0 | 37 | 48 | 0 | 41 | 58 | | Central | 0 | 0 | 0 | 5 | 2 | 0 | 0 | 2 | 0 | 0 | 0 | 1 | 0 | | Eagle | 24 | 104 | 171 | 235 | 974 | 15 | 14 | 0 | 25 | 2 | 0 | 302 | 11 | | Other ^c | 17 | 0 | 3 | 53 | 117 | 81 | 25 | 29 | 144 | 790 | 101 | 38 | 214 | | District 5 subtotal | 5,597 | 5,545 | 3,396 | 6,800 | 11,355 | 8,774 | 3,487 | 5,155 | 3,422 | 7,709 | 4,892 | 5,335 | 6,439 | | (Excluding Chandalar and Black R | ivers) | | | | | | | | | | | | | | Venetie | 13 | 0 | 15 | 0 | 475 | 107 | 50 | 143 | 0 | 0 | 0 | 101 | 60 | | Chalkyitsik | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 133 | 0 | 0 | 0 | 27 | | Chandalar/Black River | 13 | 0 | 15 | 0 | 475 | 107 | 50 | 143 | 133 | 0 | 0 | 7 | 182 | | Subtotal | | | | | | | | | | | | | | | District 5 total | 5,610 | 5,545 | 3,411 | 6,800 | 11,830 | 8,881 | 3,537 | 5,298 | 3,555 | 7,709 | 4,892 | 5,342 | 6,620 | | Manley | 93 | 65 | 296 | 163 | 89 | 140 | 144 | 367 | 102 | 142 | 58 | 141 | 179 | | Minto | 10 | 625 | 7 | 21 | 460 | 82 | 9 | 1 | 8 | 27 | 64 | 225 | 25 | | Nenana | 360 | 2,193 | 1,171 | 1,771 | 388 | 1,419 | 753 | 506 | 83 | 471 | 370 | 1,177 | 646 | | Fairbanks ^d | 47 | 31 | 308 | 45 | 73 | 255 | 94 | 372 | 183 | 185 | 114 | 101 | 218 | | Other ^e | 2 | 0 | 11 | 14 | 0 | 0 | 311 | 7 | 46 | 0 | 72 | 5 | 73 | | District 6 Tanana R. total | 512 | 2,914 | 1,793 | 2,014 | 1,010 | 1,896 | 1,311 | 1,253 | 422 | 825 | 678 | 1,808 | 1,178 | | Upper Yukon River total | 22,093 | 25,972 | 20,163 | 21,164 | 27,837 | 27,033 | 18,365 | 21,509 | 15,697 | 21,700 | 27,125 | 22,348 | 22,088 | | Alaska, Yukon River total f | 72,260 | 68,304 | 69,672 | 78,902 | 90,907 | 76,805 | 68,394 | 67,742 | 65,948 | 77,715 | 103,751 | 72,285 | 73,959 | | Alaska, Yukon Area total | 87,056 | 82,272 | 77,934 | 93,259 | 115,078 | 92,926 | 86,514 | 80,539 | 88,373 | 96,020 | 126,992 | 85,130 | 92,686 | | | | | .1 | T | · · | | | | | | | | | *Note:* Does not include harvest from personal use permits on the Tanana River near Fairbanks. ^a Rampart area harvest as reported from subsistence fishing permits. Subsistence surveys were conducted 2001–2003 and permits were used 2004 to present. b Harvests by Fairbanks subsistence permit holders who fished in District 5 near the Yukon River bridge crossing. ^c Other permit holders who fished in District 5 but did not reside in the communities listed. ^d Harvests by Fairbanks subsistence permit holders who fished in the Tanana River. ^e Other permit holders who fished in District 6 but did not reside in the communities listed. f Does not include the Coastal District for use in U.S./Canada negotiations. Appendix B3.–Fall chum salmon subsistence harvest totals by fishing district and community of residence, as estimated from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012. | | • • | | | - | | | | | | | | | | |-------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-----------|---------------| | | | | | | | | | | | | | 2002-2006 | 2007-2011 | | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Hooper Bay | 44 | 40 | 264 | 1 | 146 | 64 | 329 | 41 | 116 | 267 | 1 | 99 | 163 | | Scammon Bay | 240 | 106 | 56 | 69 | 41 | 170 | 57 | 117 | 70 | 48 | 10 | 102 | 92 | | Coastal District total | 284 | 146 | 320 | 70 | 187 | 234 | 386 | 158 | 186 | 315 | 11 | 205 | 230 | | Nunam Iqua | 284 | 127 | 49 | 310 | 735 | 152 | 59 | 41 | 143 | 51 | 210 | 301 | 89 | | Alakanuk | 222 | 348 | 953 | 627 | 624 | 1,348 | 423 | 116 | 860 | 881 | 449 | 555 | 726 | | Emmonak | 1,261 | 1,257 | 785 | 1,436 | 2,056 | 2,360 | 1,670 | 1,589 | 1,718 | 1,540 | 5,890 | 1,359 | 1,775 | | Kotlik | 114 | 407 | 280 | 516 | 487 | 530 | 671 | 171 | 481 | 962 | 1,073 | 361 | 563 | | District 1 subtotal | 1,881 | 2,139 | 2,067 | 2,889 | 3,902 | 4,390 | 2,823 | 1,917 | 3,202 | 3,434 | 7,622 | 2,244 | 3,247 | | Mountain Village | 478 | 873 | 918 | 1,290 | 2,398 | 1,073 | 926 | 926 | 133 | 800 | 685 | 1,191 | 772 | | Pitkas Point | 16 | 49 | 0 | 6 | 5 | 44 | 101 | 76 | 10 | 30 | 9 | 15 | 52 | | St. Marys | 103 | 762 | 104 | 490 | 417 | 825 | 830 | 106 | 387 | 611 | 1,423 | 375 | 552 | | Pilot Station | 680 | 823 | 1,108 | 838 | 785 | 741 | 917 | 265 | 833 | 575 | 1,031 | 847 | 666 | | Marshall | 341 | 394 | 291 | 633 | 410 | 789 | 748 | 190 | 56 | 562 | 184 | 414 | 469 | | District 2 subtotal | 1,618 | 2,901 | 2,421 | 3,257 | 4,015 | 3,472 | 3,522 | 1,563 | 1,419 | 2,578 | 3,332 | 2,549 | 2,798 | | Russian Mission | 164 | 615 | 172 | 667 | 251 | 530 | 578 | 205 | 104 | 11 | 282 | 374 | 286 | | Holy Cross | 0 | 9 | 76 | 582 | 224 | 248 | 920 | 627 | 21 | 94 | 339 | 178 | 382 | | Shageluk | 0 | 114 | 50 | 55 | 5 | 147 | 323 | 105 | 1,200 | 249 | 16 | 45 | 74 | | District 3 subtotal | 164 | 738 | 298 | 1,304 | 480 | 925 | 1,821 | 937 | 1,325 | 354 | 637 | 626 | 1,098 | | Lower Yukon River total | 3,663 | 5,778 | 4,786 | 7,450 | 8,397 | 8,787 | 8,166 | 4,417 | 5,946 | 6,366 | 11,591 | 5,419 | 7,143 | | Anvik | 401 | 179 | 398 | 497 | 118 | 429 | 317 | 176 | 169 | 202 | 569 | 319 | 259 | | Grayling | 52 | 441 | 267 | 1,009 | 691 | 317 | 1,012 | 490 | 202 | 1,152 | 804 | 492 | 635 | | Kaltag | 314 | 725 | 687 | 1,089 | 823 | 910 | 620 | 200 | 658 | 196 | 2,830 | 728 | 517 | | Nulato | 0 | 1,341 | 1,246 | 421 | 751 | 1,345 | 729 | 552 | 1,049 | 652 | 2,729 | 752 | 865 | | Koyukuk | 255 | 835 | 344 | 803 | 1,147 | 927 | 1,177 | 578 | 792 | 1,388 | 1,331 | 677 | 972 | | Galena | 349 | 1,510 | 1,587 | 2,695 | 1,632 | 1,471 | 1,364 | 4,306 | 1,968 | 2,739 | 2,947 | 1,555 | 2,370 | | Ruby/Kokrines | 78 | 2,331 | 1,064 | 559 | 227 | 1,959 | 657 | 134 | 1,026 | 592 | 4,408 | 852 | 874 | | District 4 subtotal | 1,449 | 7,362 | 5,593 | 7,073 | 5,389 | 7,358 | 5,876 | 6,436 | 5,864 | 6,921 | 15,618 | 5,369 | 6,185 | | Huslia | 0 | 1,786 | 1,139 | 1,614 | 313 | 272 | 64 | 86 | 403 | 183 | 1,909 | 970 | 202 | | Hughes | 0 | 497 | 97 | 111 | 240 | 0 | 127 | 288 | 0 | 64 | 2 | 189 | 96 | | Allakaket | 100 | 105 | 968 | 557 | 393 | 939 | 1,345 | 572 | 521 | 92 | 508 | 425 | 694 | | Alatna | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 18 | 0 | 1 | | Bettles | 0 | 0 | 0 | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 0 | | Koyukuk River subtotal | 100 | 2,388 | 2,204 | 2,332 | 946 | 1,218 | 1,536 | 946 | 924 | 339 | 2,437 | 1,756 | 1,114 | | District 4 Total (Incl. Koyukuk R.) | 1,549 | 9,750 | 7,797 | 9,405 | 6,335 | 8,576 | 7,412 | 7,382 | 6,788 | 7,260 | 18,055 | 7,125 | 7,299 | | | | | | - | | | - | | | | | | · | Appendix B3.–Page 2 of 2. | | | | | | | | | | | | | 2002-2006 | 2007-2011 | |-------------------------------------|--------|--------|--------|--------|--------|---------|--------|--------|--------|--------|--------|-----------|-----------| | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Tanana | 6,255 | 14,308 | 23,118 | 20,545 | 23,167 | 21,596 | 17,478 | 19,595 | 14,984 | 21,728 | 20,465 | 17,479 | 19,076 | | Rampart ^a | 0 | 365 | 0 | 358 | 250 | 250 | 1,000 | 1,000 | 735 | 340 | 190 | 195 | 665 | | Fairbanks ^b | 0 | 105 | 43 | 1,682 | 5,269 | 2,126 | 659 | 229 | 822 | 1,696 | 793 | 1,420 | 1,106 | | Stevens Village | 0 | 857 | 1,080 | 246 | 50 | 199 | 643 | 770 | 2,706 | 911 | 277 | 447 | 1,046 | | Beaver | 1 | 192 | 48 | 179 | 0 | 354 | 13 | 120 | 37 | 122 | 174 | 84 | 129 | | Ft. Yukon | 3,523 | 7,963 | 7,302 | 8,088 | 5,178 | 8,264 | 14,252 | 2,829 | 6,006 | 7,188 | 12,659 | 6,411 | 7,708 | | Circle | 74 | 499 | 1,022 | 918 | 664 | 1,286 | 3,198 | 110 | 927 | 299 | 161 | 635 | 1,164 | | Central | 0 | 0 | 0 | 36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | | Eagle | 339 | 2,871 | 5,482 | 17,356 | 16,801 | 18,676 | 15,269 | 10,941 | 15,008 | 17,455 | 18,731 | 8,570 | 15,470 | | Other ^c | 100 | 0 | 13 | 117 | 44 | 46 | 3,183 | 71 | 120 | 208 | 443 | 55 | 726 | | District 5 subtotal | 10,292 | 27,160 | 38,108 | 49,525 | 51,423 | 52,797 | 55,695 | 35,665 | 41,345 | 49,947 | 53,893 | 31,271 | 47,385 | | (Excluding Chandalar and Black Rive | | | | | | | | | | | | | | | Venetie | 680 | 770 | 2,083 | 1,801 | 520 | 721 | 1,563 | 2,373 | 2,989 | 1,938 | 295 | 1,171 | 1,917 | | Chalkyitsik | 4 | 340 | 479 | 337 | 215 | 213 | 0 | 45 | 0 | 0 | 162 | 275 | 52 | | Chandalar/Black River subtotal | 684 | 1,110 | 2,562 | 2,138 | 735 | 934 | 1,563 | 2,418 | 2,989 | 1,938 | 457 | 1,624 | 1,728 | | District 5 total | 10,976 | 28,270 | 40,670 | 51,663 | 52,158 | 53,731 | 57,258 | 38,083 | 44,334 | 51,885 | 54,350 | 32,895 | 49,113 | | Manley | 947 | 1,303 | 1,504 | 2,985 | 3,374 | 3,419 | 2,490 | 4,126 | 2,696 | 2,333 | 2,164 | 2,023 | 3,013 | | Minto | 100 | 675 | 0 | 600 | 242 | 155 | 28 | 0 | 70 | 1,500 | 2 | 323 | 351 | | Nenana | 1,070 | 7,802 | 5,367 | 10,594 | 10,530 | 21,863 | 6,585 | 7,623 | 6,802 | 5,268 | 8,665 | 7,073 | 9,628 | | Fairbanks ^d | 229 | 1,949 | 1,024 | 6,691 | 1,311 | 3,325 | 340 | 3,460 | 678 | 4,317 | 3,876 | 2,241 | 2,424 | | Other ^e | 856 | 1,257 | 1,058 | 2,076 | 1,468 | 1,131 | 6,692 | 870 | 1,145 | 958 | 595 | 1,343 | 2,159 | | District 6 Tanana R. total | 3,202 | 12,986 | 8,953 | 22,946 | 16,925 | 29,893 | 16,135 | 16,079 | 11,391 | 14,376 | 15,302 | 12,022 |
18,085 | | Upper Yukon River total | 15,727 | 51,006 | 57,420 | 84,014 | 75,418 | 92,200 | 80,805 | 61,544 | 62,513 | 73,521 | 87,707 | 52,042 | 74,496 | | Alaska, Yukon River total f | 19,390 | 56,784 | 62,206 | 91,464 | 83,815 | 100,987 | 88,971 | 65,961 | 68,459 | 79,887 | 99,298 | 57,461 | 81,639 | | Alaska, Yukon Area total | 19,674 | 56,930 | 62,526 | 91,534 | 84,002 | 101,221 | 89,357 | 66,119 | 68,645 | 80,202 | 99,309 | 57,666 | 81,869 | *Note:* Does not include harvest from personal use permits on the Tanana River near Fairbanks. ^a Rampart area harvest as reported from subsistence fishing permits. Subsistence surveys were conducted 2001–2003 and permits were used 2004 to present. b Harvests by Fairbanks subsistence permit holders who fished in District 5 near the Yukon River bridge crossing. ^c Other permit holders who fished in District 5 but did not reside in the communities listed. ^d Harvests by Fairbanks subsistence permit holders who fished in the Tanana River. ^e Other permits holders who fished in District 6 but did not reside in the communities listed. f Does not include the Coastal District for use in U.S./Canada negotiations. Appendix B4.—Coho salmon subsistence harvest totals by fishing district and community of residence, as estimated from postseason survey, returned permits and test fishery projects, Yukon Area, 2002–2012. | | | | | | | | | | | | | 2002-2006 2 | 2007-2011 | |-------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|-----------| | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Hooper Bay | 125 | 244 | 9 | 0 | 175 | 26 | 66 | 24 | 45 | 0 | 7 | 111 | 32 | | Scammon Bay | 123 | 48 | 54 | 279 | 160 | 84 | 50 | 222 | 79 | 55 | 86 | 133 | 98 | | Coastal District total | 248 | 292 | 63 | 279 | 335 | 110 | 116 | 246 | 124 | 55 | 93 | 221 | 186 | | Nunam Iqua | 56 | 117 | 79 | 241 | 392 | 92 | 24 | 71 | 73 | 23 | 18 | 177 | 57 | | Alakanuk | 183 | 193 | 207 | 322 | 101 | 857 | 157 | 194 | 449 | 431 | 252 | 201 | 418 | | Emmonak | 514 | 547 | 296 | 191 | 450 | 1,032 | 717 | 401 | 362 | 472 | 2,660 | 400 | 597 | | Kotlik | 542 | 403 | 593 | 222 | 234 | 284 | 313 | 181 | 238 | 201 | 420 | 399 | 243 | | District 1 subtotal | 1,295 | 1,260 | 1,175 | 976 | 1,177 | 2,265 | 1,211 | 847 | 1,122 | 1,127 | 3,350 | 1,177 | 1,324 | | Mountain Village | 361 | 745 | 521 | 246 | 1,856 | 1,027 | 518 | 413 | 127 | 261 | 256 | 746 | 469 | | Pitkas Point | 47 | 130 | 0 | 30 | 16 | 38 | 130 | 45 | 116 | 37 | 53 | 45 | 73 | | St. Marys | 209 | 276 | 258 | 252 | 171 | 97 | 591 | 151 | 92 | 230 | 141 | 233 | 232 | | Pilot Station | 230 | 371 | 296 | 241 | 225 | 263 | 268 | 203 | 189 | 145 | 329 | 273 | 214 | | Marshall | 386 | 64 | 425 | 341 | 191 | 922 | 490 | 245 | 33 | 150 | 567 | 281 | 368 | | District 2 subtotal | 1,233 | 1,586 | 1,500 | 1,110 | 2,459 | 2,347 | 1,997 | 1,057 | 557 | 823 | 1,346 | 1,357 | 1,683 | | Russian Mission | 115 | 178 | 151 | 133 | 19 | 259 | 372 | 96 | 300 | 0 | 319 | 119 | 205 | | Holy Cross | 0 | 498 | 27 | 84 | 16 | 213 | 38 | 120 | 0 | 0 | 237 | 125 | 74 | | Shageluk | 0 | 35 | 106 | 0 | 48 | 267 | 0 | 105 | 53 | 36 | 0 | 38 | 92 | | District 3 subtotal | 115 | 711 | 284 | 217 | 83 | 739 | 410 | 321 | 353 | 36 | 556 | 332 | 381 | | Lower Yukon River total | 2,643 | 3,557 | 2,959 | 2,303 | 3,719 | 5,351 | 3,618 | 2,225 | 2,032 | 1,986 | 5,252 | 2,866 | 3,389 | | Anvik | 0 | 12 | 288 | 406 | 0 | 807 | 40 | 137 | 28 | 19 | 214 | 141 | 206 | | Grayling | 30 | 559 | 233 | 234 | 224 | 271 | 25 | 318 | 132 | 119 | 26 | 256 | 173 | | Kaltag | 212 | 463 | 138 | 307 | 106 | 204 | 45 | 40 | 0 | 258 | 928 | 245 | 109 | | Nulato | 78 | 928 | 203 | 60 | 214 | 130 | 195 | 171 | 242 | 118 | 41 | 297 | 171 | | Koyukuk | 249 | 1,155 | 166 | 37 | 330 | 189 | 84 | 198 | 254 | 137 | 62 | 387 | 172 | | Galena | 169 | 1,507 | 1,307 | 607 | 137 | 425 | 558 | 2,353 | 549 | 1,013 | 276 | 745 | 980 | | Ruby/Kokrines | 69 | 648 | 1,540 | 361 | 11 | 168 | 291 | 314 | 148 | 312 | 1,806 | 526 | 247 | | District 4 subtotal | 807 | 5,272 | 3,875 | 2,012 | 1,022 | 2,194 | 1,238 | 3,531 | 1,353 | 1,976 | 3,353 | 2,992 | 1,868 | | Huslia | 60 | 375 | 764 | 734 | 105 | 592 | 100 | 323 | 289 | 70 | 165 | 408 | 275 | | Hughes | 100 | 20 | 110 | 20 | 150 | 100 | 0 | 89 | 0 | 13 | 0 | 80 | 40 | | Allakaket | 56 | 99 | 17 | 205 | 25 | 66 | 152 | 43 | 88 | 13 | 38 | 80 | 72 | | Alatna | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Bettles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Koyukuk River subtotal | 216 | 501 | 891 | 959 | 280 | 758 | 252 | 455 | 377 | 96 | 203 | 642 | 424 | | District 4 Total (Incl. Koyukuk R.) | 1,023 | 5,773 | 4,766 | 2,971 | 1,302 | 2,952 | 1,490 | 3,986 | 1,730 | 2,072 | 3,556 | 3,633 | 2,292 | Appendix B4.—Page 2 of 2. | | | | | | | | | | | | 2 | 2002-2006 | 2007-2011 | |--------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----------|-----------| | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | Average | Average | | Tanana | 2,032 | 3,480 | 1,049 | 1,616 | 3,619 | 2,369 | 1,511 | 2,373 | 2,314 | 312 | 3,060 | 2,359 | 1,776 | | Rampart ^a | 0 | 0 | 0 | 10 | 0 | 50 | 0 | 0 | 24 | 0 | 0 | 2 | 15 | | Fairbanks ^b | 0 | 120 | 91 | 10 | 79 | 26 | 7 | 13 | 2 | 2 | 0 | 60 | 10 | | Stevens Village | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 90 | 428 | 0 | 0 | 20 | 104 | | Beaver | 17 | 0 | 0 | 0 | 0 | 354 | 6 | 0 | 1 | 0 | 2 | 3 | 72 | | Fort Yukon ^c | 14 | 0 | 19 | 394 | 35 | 567 | 1,618 | 2 | 244 | 1,040 | 4 | 92 | 694 | | Circle | 0 | 244 | 100 | 100 | 22 | 0 | 0 | 13 | 164 | 0 | 5 | 93 | 35 | | Central | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Eagle | 1 | 0 | 14 | 15 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 6 | 0 | | Other ^c | 0 | 25 | 0 | 13 | 0 | 0 | 61 | 7 | 0 | 0 | 21 | 8 | 14 | | District 5 subtotal | 2,064 | 3,869 | 1,373 | 2,159 | 3,755 | 3,366 | 3,203 | 2,498 | 3,178 | 1,355 | 3,092 | 2,366 | 3,200 | | (Excluding Chandalar and Black | | | | | | | | | | | | | | | Venetie | 12 | 11 | 5 | 0 | 24 | 0 | 0 | 0 | 159 | 34 | 0 | 10 | 39 | | Chalkyitsik | 0 | 7 | 45 | 0 | 0 | 0 | 0 | 0 | 267 | 0 | 0 | 10 | 53 | | Chandalar/Black River | 12 | 18 | 50 | 0 | 24 | 0 | 0 | 0 | 426 | 34 | 0 | 20 | 90 | | Subtotal | | | | | | | | | | | | | | | District 5 total | 2,076 | 3,887 | 1,423 | 2,159 | 3,779 | 3,366 | 3,203 | 2,498 | 3,604 | 1,389 | 3,092 | 2,386 | 3,290 | | Manley | 1,617 | 886 | 1,384 | 2,510 | 1,671 | 1,126 | 1,901 | 2,308 | 1,832 | 1,482 | 1,374 | 1,614 | 1,730 | | Minto | 250 | 423 | 5 | 0 | 14 | 155 | 0 | 0 | 0 | 0 | 0 | 138 | 31 | | Nenana | 3,574 | 5,431 | 6,494 | 12,395 | 7,032 | 4,487 | 2,775 | 3,475 | 2,313 | 3,304 | 5,904 | 6,985 | 3,271 | | Fairbanks ^d | 1,024 | 1,049 | 1,435 | 3,032 | 745 | 609 | 230 | 577 | 212 | 1,109 | 1,502 | 1,457 | 547 | | Other ^e | 3,034 | 2,574 | 2,266 | 1,601 | 1,109 | 1,468 | 3,522 | 691 | 1,198 | 947 | 760 | 2,117 | 1,565 | | District 6 Tanana River total | 9,499 | 10,363 | 11,584 | 19,538 | 10,571 | 7,845 | 8,428 | 7,051 | 5,555 | 6,842 | 9,540 | 12,746 | 7,890 | | Upper Yukon Area total | 12,598 | 20,023 | 17,773 | 24,668 | 15,652 | 14,163 | 13,121 | 13,535 | 10,889 | 10,303 | 16,188 | 18,766 | 13,472 | | Alaska, Yukon River total f | | 23,580 | 20,732 | 26,971 | 19,371 | 19,514 | 16,739 | 15,760 | 12,921 | 12,289 | 21,440 | 21,631 | 16,861 | | Alaska, Yukon Area total | 15,489 | 23,872 | 20,795 | 27,250 | 19,706 | 19,624 | 16,855 | 16,006 | 13,045 | 12,344 | 21,533 | 21,852 | 17,047 | *Note:* Does not include harvest from personal use permits on the Tanana River near Fairbanks. a Rampart area harvest as researched from subsistence fishing permits. Subsistence surveys were conducted 2001–2003 and permits were used 2004 to present. b Harvests by Fairbanks subsistence permit holders who fished in District 5 near the Yukon River bridge crossing. ^c Other permit holders who fished in District 5 but did not reside in the communities listed. d Harvests by Fairbanks subsistence permit holders who fished in the Tanana River. ^e Other permits holders who fished in District 6 but did not reside in the communities listed. f Does not include the Coastal District for use in U.S./Canada negotiations. Appendix B5.–Personal use salmon harvests taken under authority of a permit, Tanana River drainage, 2002–2012. | | Subdistrict 6-C personal use salmon fishery | | | | | | | | | | |-----------------|---|------------|-----------|------------------|--------|-----------------|-----------------|--|--|--| | | Number | Number | Number | Reported Harvest | | | | | | | | | of permits | of permits | reporting | | Summer | Fall | | | | | | Year | issued a | returned a | harvest a | Chinook | chum | chum | Coho | | | | | 2002 | 57 | 55 | 29 | 126 | 175 | 3 | 20 | | | | | 2003 | 67 | 67 | 32 | 204 | 148 | 394 | 549 | | | | | 2004 | 68 | 66 | 35 | 201 | 231 | 230 | 233 | | | | | 2005 | 63 | 59 | 27 | 138 | 152 | 133 | 107 | | | | | 2006 | 60 | 60 | 35 | 89 | 262 | 333 | 279 | | | | | 2007 | 65 | 63 | 32 | 136 | 184 | 173 | 135 | | | | | 2008 | 51 | 50 | 25 | 126 | 138 | 181 | 50 | | | | | 2009 | 57 | 57 | 22 | 127 | 308 | 78 ^b | 70 ^b | | | | | 2010 | 67 | 67 | 38 | 162 | 319 | 3,209 ° | 1,062 | | | | | 2011 | 67 | 64 | 33 | 89 | 439 | 347 | 232 | | | | | 2012 | 60 | 59 | 29 | 71 | 321 | 410 | 100 | | | | | 5-year average | | | | | | | | | | | | 2007-2011 | 60 | 59 | 30 | 128 | 242 | 795 | 319 | | | | | 10-year average | | | | | | | | | | | | 2002-2011 | 61 | 60 | 30 | 143 | 206 | 474 | 254 | | | | *Note:* Salmon permits began in 1987 and results prior to 2002 are presented in earlier years of this annual report (Busher et al. 2009). Reported harvest is not expanded. ^a Does not include personal use Tanana River whitefish/sucker permits. b Harvest
includes 7 fall chum and 5 coho salmon incidentally harvested by a household with a personal use Tanana River whitefish/sucker permit. ^c Harvest includes 1 fall chum salmon incidentally harvested by a household with a personal use Tanana River whitefish/sucker permit. Appendix B6.–Subsistence salmon harvests taken under authority of a permit in portions of District 5, Yukon Area, 2002–2012. | | | | | rt Village Area s | ubsistence salmon fishery | / a | | |-------------------|---------|----------|-----------------|-------------------|---------------------------|------------------|------| | | Permits | Permits | Reporting | | Reported harvest | | | | Year | issued | returned | harvest | Chinook | Summer chum | Fall chum | Coh | | 2004 | 14 | 11 | 9 | 832 | 249 | 0 | (| | 2005 | 22 | 19 | 17 | 1,721 | 663 | 2,023 | 10 | | 2006 | 19 | 19 | 16 | 1,083 | 647 | 318 | (| | 2007 | 23 | 19 | 15 | 1,744 | 495 | 2,050 | 50 | | 2008 | 18 | 18 | 15 | 1,049 | 43 | 1,000 | (| | 2009 | 25 | 24 | 20 | 1,404 | 159 | 1,070 | 4 | | 2010 | 28 | 27 | 22 | 1,344 | 304 | 1,235 | 24 | | 2011 | 29 | 29 | 24 | 1,586 | 429 | 768 | | | 2012 | 32 | 31 | 28 | 575 | 197 | 1,161 | 2 | | 5-year average | | | | | | | | | 2007-2011 | 25 | 23 | 19 | 1,425 | 286 | 1,225 | 16 | | | | | Yukon River Br | idge Area subsis | tence salmon fishery b | - | | | | Permits | Permits | Reporting | | Reported harvest | | | | Year | issued | returned | harvest | Chinook | Summer chum | Fall chum | Coho | | 2002 | 60 | 58 | 45 | 2,285 | 320 | 100 | (| | 2003 | 86 | 80 | 62 | 2,670 | 89 | 104 | 145 | | 2004 | 69 | 67 | 51 | 2,032 | 164 | 43 | 91 | | 2005 | 76 | 72 | 57 | 1,847 | 643 | 17 | Ç | | 2006 | 68 | 66 | 53 | 1,952 | 1,063 | 4,855 | 79 | | 2007 | 85 | 80 | 51 | 1,707 | 177 | 626 | 26 | | 2008 | 73 | 68 | 44 | 1,434 | 130 | 705 | 7 | | 2009 | 68 | 66 | 38 | 1,248 | 28 | 996 | 106 | | 2010 | 85 | 81 | 43 | 1,300 | 448 | 422 | 2 | | 2011 | 74 | 73 | 43 | 1,552 | 1,139 | 1,828 | 1 | | 2012 | 63 | 61 | 26 | 629 | 147 | 259 | (| | 5-year average | | | | | | | | | 2007-2011 | 77 | 74 | 44 | 1,448 | 384 | 915 | 28 | | 10-year average | | | | | | | | | 2002-2011 | 74 | 71 | 49 | 1,803 | 420 | 970 | 47 | | | | Uppe | r Yukon River (| Circle-Eagle Area | a subsistence salmon fish | ery ^c | | | | Permits | Permits | Reporting | | Reported harvest | - | | | Year | issued | returned | harvest | Chinook | Summer chum | Fall chum | Coho | | 2002 | 94 | 87 | 42 | 3,877 | 29 | 418 | 1 | | 2003 | 95 | 85 | 58 | 3,406 | 189 | 3,374 | (| | 2004 | 89 | 83 | 50 | 2,304 | 223 | 6,517 | 114 | | 2005 | 89 | 81 | 55 | 4,004 | 241 | 18,427 | 130 | | 2006 | 85 | 82 | 59 | 3,302 | 1,034 | 17,866 | 22 | | 2007 | 78 | 71 | 51 | 3,548 | 218 | 20,005 | (| | 2008 ^d | 96 | 87 | 50 | 1,808 | 19 | 18,496 | (| | 2009 ^d | 73 | 70 | 34 | 1,092 | 2 | 11,051 | 13 | | 2009 | 73 | 70 | 54 | 1,092 | 2 | 11,051 | 1.0 | 1,415 1,138 1,800 2,589 15,955 17,851 18,896 16,672 12,996 2010^{d} 2011^{d} 2012 d 5-year average 2007-2011 10-year average 2002-2011 ## Appendix B6.-Page 2 of 2. Note: Issuing permits began in 1974 and results prior to 2002 are presented in earlier years of this annual report (Busher et al. 2009). Reported harvest is not expanded. A permit area was established in 2004 for the South Fork of the Koyukuk River drainage upstream from the mouth of the Jim River, and the Middle Fork of the Koyukuk River upstream from the mouth of the North Fork, but no salmon have been harvested from this permit area. - ^a That portion of the Yukon River drainage from Garnet Island to Hess Creek. Permits were not required in this area until 2004 was a survey area associated with community of Rampart. - b That portion of the Yukon River drainage from Hess Creek to Dall River. - ^c That portion of the Yukon River drainage from the upstream mouth of Twenty-Two Mile Slough (downstream of Circle) to the U. S./Canada border. - ^d Beginning in 2008, permits were issued for subareas to record harvest taken upriver of the Eagle sonar site. These duplicate permits issued to households using both areas were included in the permit numbers. From 2008 to 2012, the number of households fishing above the sonar has ranged from 13 to 20 households. Appendix B7.–Subsistence salmon harvests taken under authority of a permit, Tanana River drainage, 2002–2012. | | | Subo | district 6-A subsist | ence salmon fish | ery | | | |-----------------|------------|------------|----------------------|------------------|-----------------|-------|-------| | | Number | Number | Number | | Reported harves | it a | | | | of permits | of permits | reporting | | Summer | Fall | | | Year | issued | returned | harvest | Chinook | chum | chum | Coho | | 2002 | 24 | 23 | 20 | 542 | 101 | 1,341 | 2,246 | | 2003 | 23 | 21 | 13 | 276 | 65 | 2,445 | 2,514 | | 2004 | 23 | 23 | 12 | 339 | 308 | 2,148 | 2,004 | | 2005 | 24 | 22 | 15 | 424 | 168 | 4,317 | 2,659 | | 2006 | 24 | 24 | 18 | 503 | 114 | 3,694 | 2,283 | | 2007 | 22 | 22 | 14 | 333 | 144 | 3,779 | 2,121 | | 2008 | 38 | 35 | 19 | 115 | 241 | 2,583 | 2,002 | | 2009 | 28 | 27 | 19 | 543 | 422 | 4,649 | 2,680 | | 2010 | 26 | 26 | 14 | 361 | 106 | 3,176 | 1,986 | | 2011 | 30 | 29 | 19 | 331 | 147 | 5,263 | 1,540 | | 2012 | 26 | 25 | 14 | 228 | 58 | 2,451 | 1,425 | | 5-year average | | | | | | | | | 2007-2011 | 29 | 28 | 17 | 337 | 212 | 3,890 | 2,066 | | 10-year average | | | | | | | | | 2002-2011 | 26 | 25 | 16 | 377 | 182 | 3,340 | 2,204 | | | | Subo | district 6-B subsist | ence salmon fish | ery | | | |-------------------|------------|------------|----------------------|------------------|----------------|-----------------|-------| | | Number | Number | Number | | Reported harve | st ^b | | | | of permits | of permits | reporting | | Summer | Fall | | | Year | issued | returned | harvest | Chinook | chum | chum | Coho | | 2002 | 62 | 60 | 25 | 525 | 711 | 2,193 | 8,032 | | 2003 | 77 | 72 | 40 | 1,839 | 2,849 | 10,537 | 7,849 | | 2004 | 60 | 56 | 30 | 1,049 | 1,485 | 6,805 | 9,580 | | 2005 ^c | 70 | 67 | 29 | 1,404 | 1,846 | 15,367 | 9,659 | | 2006 ^c | 78 | 76 | 42 | 423 | 896 | 13,053 | 7,899 | | 2007 ^c | 79 | 75 | 39 | 1,139 | 1,752 | 12,478 | 4,521 | | 2008 | 73 | 71 | 35 | 486 | 854 | 7,815 | 4,009 | | 2009 ^c | 69 | 68 | 37 | 730 | 831 | 9,112 | 4,064 | | 2010 | 93 | 85 | 32 | 583 | 316 | 7,625 | 3,429 | | 2011 | 86 | 82 | 43 | 684 | 678 | 7,463 | 4,584 | | 2012 | 85 | 79 | 39 | 375 | 436 | 10,430 | 6,674 | | 5-year average | | | | | | | | | 2007-2011 | 80 | 76 | 37 | 724 | 886 | 8,899 | 4,121 | | 10-year average | | | | | | | | | 2002-2011 | 75 | 71 | 35 | 886 | 1,222 | 9,245 | 6,363 | Appendix B7.-Page 2 of 2. | | | Upper Tanana | a River drainage su | bsistence salmon | fishery | | | |-----------------|------------|--------------|---------------------|------------------|-----------------|----------------|------| | | Number | Number | Number | | Reported harves | t ^d | | | | of permits | of permits | reporting | | Summer | Fall | | | Year | issued | returned | harvest | Chinook | chum | chum | Coho | | 2002 | 32 | 31 | 16 | 0 | 0 | 25 | 0 | | 2003 | 38 | 32 | 17 | 30 | 0 | 4 | 0 | | 2004 | 35 | 30 | 14 | 0 | 0 | 0 | 0 | | 2005 | 29 | 24 | 13 | 0 | 0 | 15 | 0 | | 2006 | 23 | 22 | 17 | 0 | 0 | 10 | 0 | | 2007 | 34 | 33 | 17 | 0 | 0 | 41 | 5 | | 2008 | 58 | 50 | 19 | 0 | 0 | 17 | 6 | | 2009 | 42 | 40 | 17 | 0 | 0 | 84 | 0 | | 2010 | 41 | 34 | 19 | 10 | 0 | 12 | 0 | | 2011 | 41 | 39 | 23 | 0 | 0 | 0 | 0 | | 2012 | 58 | 49 | 22 | 0 | 0 | 0 | 0 | | 5-year average | | | | | | | | | 2007-2011 | 43 | 39 | 19 | 2 | 0 | 31 | 2 | | 10-year average | | | | | | | | | 2002-2011 | 37 | 34 | 17 | 4 | 0 | 21 | 1 | *Note:* Permits began in 1988 and results prior to 2002 are presented in earlier years of this annual report (Busher et al. 2009).Reported harvest is not expanded. That portion of the Tanana River drainage from confluence with Yukon River upstream to the upstream edge of the confluence with the Kantishna River. Includes salmon harvests reported on permits for the Kantishna River proper. ^b That portion of the Tanana River drainage upstream of the confluence of the Kantishna River to the upstream edge of the confluence of the Wood River. ^c Includes small numbers of salmon harvested and reported on the Tolovana River drainage (Subdistrict 6-B) subsistence pike permit, established in 1993. ^d That portion of the Tanana River drainage upstream of the mouth of the Volkmar River (including the Volkmar River) on the north bank and the Johnson River (including the Johnson River) on the south bank to the headwaters of the Tanana River. Harvest from this area consists mainly of whitefish and nonsalmon species. Appendix B8.–Estimated pink salmon subsistence harvest by residents of surveyed communities, with community and district totals, Yukon Area, 2002–2012. | | | | | | | | | | | | | E | stimated total | | |------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------|----------------|---------| | | | | | | | | | | | | | Even year | Odd year | 10 year | | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | average | average | average | | Hooper Bay | 5,475 | 473 | 5,418 | 860 | 1,433 | 113 | 1,013 | 957 | 219 | 210 | 1,101 | 2,712 | 523 | 1,617 | | Scammon Bay | 417 | 997 | 2,508 | 1,645 | 1,381 | 1,435 | 2,766 | 1,186 | 2,245 | 1,888 | 1,343 | 1,863 | 1,430 | 1,620 | | Coastal District | 5,892 | 1,470 | 7,926 | 2,505 | 2,814 | 1,548 | 3,779 | 2,143 | 2,464 | 2,098 | 2,444 | 4,575 | 1,953 | 3,393 | | Nunam Iqua | 10 | 5 | 32 | 132 | 555 | 170 | 757 | 61 | 306 | 8 | 1,051 | 332 | 75 | 225 | | Alakanuk | 130 | 0 | 233 | 49 | 115 | 32 | 494 | 24 | 151 | 13 | 174 | 225 | 24 | 136 | | Emmonak | 39 | 4 | 32 | 54 | 225 | 51 | 641 | 5 | 206 | 0 | 199 | 229 | 23 | 140 | | Kotlik | 849 | 198 | 318 | 155 | 219 | 129 | 1,161 | 42 | 124 | 32 | 195 | 534 | 111 | 355 | | District 1 | 1,028 | 207 | 615 | 390 |
1,114 | 382 | 3,053 | 132 | 787 | 53 | 1,619 | 1,319 | 233 | 856 | | Mountain Village | 745 | 117 | 891 | 78 | 616 | 87 | 500 | 6 | 217 | 24 | 207 | 594 | 62 | 362 | | Pitkas Point | 35 | 0 | 0 | 2 | 44 | 66 | 15 | 0 | 143 | 0 | 2 | 47 | 14 | 34 | | St. Marys | 7 | 0 | 137 | 144 | 236 | 32 | 367 | 5 | 543 | 1 | 643 | 258 | 36 | 163 | | Pilot Station | 22 | 0 | 5 | 0 | 1 | 0 | 34 | 3 | 22 | 0 | 23 | 17 | 1 | 10 | | Marshall | 473 | 0 | 105 | 6 | 3 | 0 | 26 | 0 | 21 | 66 | 5 | 126 | 14 | 70 | | District 2 | 1,282 | 117 | 1,138 | 230 | 900 | 185 | 942 | 14 | 946 | 91 | 880 | 1,042 | 127 | 639 | | Russian Mission | 0 | 0 | 6 | 0 | 8 | 3 | 436 | 0 | 2 | 0 | 76 | 90 | 1 | 51 | | Holy Cross | 0 | 0 | 0 | 0 | 17 | 0 | 20 | 0 | 0 | 0 | 0 | 7 | 0 | 4 | | Shageluk | 0 | 130 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 24 | 0 | 30 | 15 | | District 3 | 0 | 130 | 6 | 0 | 25 | 3 | 456 | 9 | 2 | 9 | 100 | 98 | 30 | 70 | | Anvik | 0 | 240 | 0 | 0 | 0 | 0 | 23 | 2 | 0 | 0 | 0 | 5 | 48 | 29 | | Grayling | 30 | 3 | 0 | 3 | 0 | 0 | 200 | 0 | 0 | 40 | 0 | 46 | 9 | 26 | | Kaltag | 0 | 0 | 10 | 4 | 0 | 0 | 383 | 0 | 0 | 0 | 0 | 79 | 1 | 44 | | Nulato | 50 | 0 | 0 | 0 | 1 | 0 | 35 | 0 | 0 | 0 | 0 | 17 | 0 | 10 | | Koyukuk | 4 | 0 | 0 | 0 | 0 | 0 | 67 | 0 | 0 | 0 | 0 | 14 | 0 | 8 | | Galena | 50 | 0 | 0 | 0 | 0 | 0 | 31 | 0 | 0 | 0 | 3 | 16 | 0 | 9 | | Ruby | 87 | 0 | 2 | 0 | 0 | 0 | 184 | 0 | 0 | 0 | 0 | 55 | 0 | 30 | | Huslia | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 101 | 20 | 0 | 11 | | Hughes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Allakaket | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Alatna | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bettles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 4 | 221 | 243 | 12 | 7 | 1 | 0 | 1,023 | 2 | 0 | 40 | 104 | 251 | 58 | 168 | Appendix B8.–Page 2 of 2. | | | | | | | | | | | | | Esti | mated total | | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------|-------------|-----------| | | | | | | | | | | | | | Even year | Odd year | All years | | Community | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | average | average | average | | Tanana | 0 | 0 | 0 | 0 | 0 | 0 | 80 | 0 | 0 | 0 | 3 | 16 | 0 | 9 | | Stevens Village | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Birch Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaver | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fort Yukon | 0 | 0 | 0 | 0 | 0 | 0 | 196 | 0 | 0 | 0 | 0 | 39 | 0 | 22 | | Venetie | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chalkyitsik | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District 5 | 0 | 0 | 0 | 0 | 0 | 0 | 276 | 0 | 0 | 0 | 3 | 55 | 0 | 31 | | Survey total | 8,423 | 2,167 | 9,697 | 3,132 | 4,854 | 2,118 | 9,529 | 2,300 | 4,199 | 2,291 | 5,150 | 7,340 | 2,402 | 5,158 | | CI (95%) | 4,091 | 964 | 2,829 | 1,521 | 990 | 739 | 1,818 | 1,184 | 1,209 | 918 | 1,155 | _ | _ | | Note: CI (95%) is the annual 95% confidence interval. Dashes indicate indefinable values. Averages do not include the current year. Pink salmon data has been collected since 1993. Districts 1 and 2 harvest may include small amounts of pink salmon donated to communities from test fisheries. Appendix B9.–Households with dogs, number of dogs, and salmon fed to dogs, as estimated in surveyed communities or reported in permit areas, Yukon Area, 2007–2012. | Districts survey or permit | Number of households | Number
of | Summer chum salmon | Fall chum salmon | Coho
salmon | Total salmon | |-----------------------------------|----------------------|--------------|--------------------|------------------|----------------|--------------| | and year | with dogs | dogs | fed to dogs | fed to dogs | fed to dogs | fed to dogs | | 2007 | with dogs | 4085 | 100 10 0050 | rea to dogo | 100 10 0055 | rea to dogs | | Coastal District survey | 132 | 214 | 142 | 0 | 0 | 142 | | District 1 survey | 230 | 517 | 1,096 | 38 | 59 | 1,193 | | District 2 survey | 267 | 521 | 763 | 232 | 443 | 1,438 | | District 3 survey | 86 | 285 | 375 | 0 | 30 | 405 | | District 4 survey | 305 | 982 | 12,326 | 2,807 | 1,096 | 16,229 | | District 5 survey | 247 | 949 | 7,233 | 26,600 | 2,763 | 36,596 | | District 5 permit ^{a, b} | 52 | 567 | _ | _ | _ | 17,891 | | District 6 permit ^b | 175 | 890 | _ | _ | _ | 15,945 | | Total | | 4,925 | 21,935 | 29,677 | 4,391 | 89,839 | | 2008 | 1,1,71 | .,,,20 | 21,750 | ->,011 | .,571 | 0,,02, | | Coastal District survey | 155 | 325 | 141 | 0 | 0 | 141 | | District 1 survey | 304 | 595 | 110 | 0 | 0 | 110 | | District 2 survey | 277 | 546 | 53 | 131 | 136 | 320 | | District 3 survey | 110 | 314 | 72 | 157 | 0 | 229 | | District 4 survey | 395 | 1,178 | 11,416 | 10,342 | 650 | 22,408 | | District 5 survey | 244 | 887 | 2,575 | 27,958 | 2,346 | 32,879 | | District 5 permit a, b | 55 | 552 | _ | _ | _ | 14,103 | | District 6 permit ^b | 186 | 882 | _ | _ | _ | 10,345 | | Total | | 5,279 | 14,367 | 38,588 | 3,132 | 80,535 | | 2009 | , | , | , | , | , | , | | Coastal District survey | 104 | 133 | 0 | 0 | 0 | 0 | | District 1 survey | 228 | 390 | 632 | 75 | 0 | 707 | | District 2 survey | 269 | 457 | 100 | 0 | 44 | 144 | | District 3 survey | 90 | 237 | 0 | 160 | 72 | 232 | | District 4 survey | 371 | 938 | 12,973 | 2,855 | 2,502 | 18,330 | | District 5 survey | 231 | 913 | 3,385 | 20,459 | 1,678 | 25,522 | | District 5 permit a, b | 47 | 522 | _ | _ | _ | 7,649 | | District 6 permit ^b | 155 | 630 | _ | _ | _ | 14,253 | | Total | | 4,220 | 17,090 | 23,549 | 4,296 | 66,837 | | 2010 | · · | | , | | , | , | | Coastal District survey | 207 | 410 | 118 | 0 | 0 | 118 | | District 1 survey | 299 | 595 | 20 | 0 | 0 | 20 | | District 2 survey | 284 | 494 | 27 | 0 | 104 | 131 | | District 3 survey | 85 | 235 | 63 | 61 | 183 | 307 | | District 4 survey | 379 | 990 | 6,111 | 2,551 | 595 | 9,257 | | District 5 survey | 255 | 910 | 2,024 | 21,167 | 2,207 | 25,398 | | District 5 Permit a, b | 59 | 432 | _ | _ | _ | 13,707 | | | | | | | | | | District 6 Permit ^b | 184 | 998 | _ | _ | _ | 12,011 | Appendix B9.-Page 2 of 2. | Districts | Number of | Number | Summer chum | Fall chum | Coho | | |--------------------------------|------------|--------|-------------|-------------|-------------|--------------| | survey or permit | households | of | salmon | salmon | salmon | total salmon | | and year | with dogs | dogs | fed to dogs | fed to dogs | fed to dogs | fed to dogs | | 2011 | | | | | | | | Coastal District survey | 174 | 341 | 0 | 0 | 0 | 0 | | District 1 survey | 264 | 502 | 85 | 0 | 0 | 85 | | District 2 survey | 275 | 524 | 111 | 70 | 115 | 296 | | District 3 survey | 112 | 280 | 528 | 9 | 0 | 537 | | District 4 survey | 413 | 1,028 | 9,743 | 1,359 | 1,150 | 12,252 | | District 5 survey | 272 | 1,282 | 6,798 | 32,224 | 1,156 | 40,178 | | District 5 Permit a, b | 55 | 363 | _ | _ | _ | 15,759 | | District 6 Permit ^b | 162 | 1,033 | - | _ | _ | 15,140 | | Tota | 1 1,727 | 5,353 | 17,265 | 33,662 | 2,421 | 84,247 | | 2012 | | | | | | | | Coastal District survey | 181 | 397 | 524 | 0 | 0 | 524 | | District 1 survey | 279 | 582 | 90 | 43 | 22 | 155 | | District 2 survey | 211 | 508 | 396 | 5 | 51 | 452 | | District 3 survey | 86 | 303 | 2,553 | 5 | 6 | 2,564 | | District 4 survey | 440 | 2,037 | 19,719 | 6,680 | 84 | 26,483 | | District 5 survey | 243 | 917 | 4,772 | 30,569 | 2,409 | 37,750 | | District 5 Permit a, b | 48 | 288 | _ | _ | _ | 16,404 | | District 6 Permit ^b | 167 | 1,267 | _ | _ | _ | 14,566 | | Tota | 1 1,655 | 6,299 | 28,054 | 37,302 | 2,572 | 98,898 | | | | | | | | _ | | 5-year average | | | | | | | | 2007 to 2011 | | | | | | | | Coastal District survey | 154 | 285 | 80 | 0 | 0 | 80 | | District 1 survey | 265 | 520 | 389 | 23 | 12 | 423 | | District 2 survey | 274 | 508 | 211 | 87 | 168 | 466 | | District 3 survey | 97 | 270 | 208 | 77 | 57 | 342 | | District 4 survey | 373 | 1,023 | 10,514 | 3,983 | 1,199 | 15,695 | | District 5 survey | 250 | 988 | 4,403 | 25,682 | 2,030 | 32,115 | | District 5 permit a, b | 54 | 487 | _ | _ | _ | 13,822 | | District 6 permit ^b | 172 | 887 | _ | _ | _ | 13,539 | | Tota | 1 1,639 | 4,968 | 15,804 | 29,851 | 3,466 | 76,481 | | | | | | | | | *Note:* Harvest data back to 1992 are presented in earlier years of this annual report (Busher et al. 2009). Beginning in 1993, the estimated number of salmon includes those retained from subsistence and commercial related harvests. Dashes indicate information was not collected. ^a Permit totals do not include the community of Stevens Village. b Does not include duplicate information from households with more than 1 permit. Appendix B10.–Estimated and reported subsistence and personal use harvest of miscellaneous fish species, Yukon Area, 2002–2012. | | | | | | | | | | | | | 5 Year
Average | 5 Year
Average | |-------------------------------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------|--------|-------------------|-------------------| | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2002–2006 | 2007–2011 | | Survey estimates ^a | | | | | | | | | | | | | | | Whitefish b | 78,489 | 68,416 | 64,039 | 48,862 | 60,923 | 64,338 | 54,729 | 51,778 | 50,232 | 44,890 | 70,486 | 64,146 | 53,193 | | Northern pike | 18,906 | 22,341 | 18,738 | 29,799 | 28,133 | 25,947 | 16,053 | 8,061 | 14,086 | 14,270 | 18,450 | 23,583 | 15,683 | | Sheefish | 15,960 | 14,280 | 16,896 | 13,764 | 12,745 | 13,203 | 10,154 | 7,861 | 9,231 | 10,139 | 17,094 | 14,729 | 10,118 | | Survey reported | | • | | | • | | • | | | • | • | - | - | | Burbot | 5,809 | 3,000 | 2,628 | 3,138 | 5,069 | 3,500 | 3,273 | 2,027 | 2,743 | 2,477 | 2,422 | 3,929 | 2,804 | | Arctic lamprey c | 623 | 29,886 | 33,919 | 38,115 | 2,092 | 12,584 | 803 | 1,699 | 10,863 | 6,037 | 1,243 | 20,927 | 6,397 | | Tomcod | 4,497 |
4,608 | 5,649 | 4,988 | 13,652 | 7,121 | 6,391 | 2,709 | 3,978 | 6,797 | 4,023 | 6,679 | 5,399 | | Arctic grayling | 1,408 | 2,421 | 1,645 | 1,258 | 1,145 | 2,296 | 857 | 667 | 1,571 | 1,273 | 2,674 | 1,575 | 1,333 | | Longnose suckers | 546 | 234 | 178 | 1,452 | 105 | 225 | 25 | 59 | 273 | 286 | 95 | 503 | 174 | | Arctic char | 198 | 376 | 116 | 217 | 345 | 181 | 184 | 43 | 148 | 205 | 216 | 250 | 152 | | Alaska blackfish | 432,967 | 161,703 | 229,833 | 259,874 | 218,695 | 131,712 | 110,356 | 47,320 | 68,873 | 87,064 | 62,731 | 260,614 | 89,065 | | Sockeye salmon | _ | _ | 787 | 648 | 333 | 493 | 213 | 216 | 263 | 279 | 405 | 589 | 293 | | Herring d | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 10,449 | _ | _ | | Halibut ^d | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 21 | _ | _ | | Permit reported | | | | | | | | | | | | | | | Whitefish b | 2,856 | 5,508 | 4,402 | 3,671 | 3,399 | 3,328 | 3,402 | 4,039 | 3,040 | 4,851 | 3,966 | 3,967 | 3,732 | | Northern pike | 791 | 1,266 | 606 | 641 | 1,008 | 2,094 | 1,678 | 733 | 257 | 319 | 825 | 862 | 1,016 | | Sheefish | 66 | 203 | 97 | 155 | 80 | 83 | 111 | 76 | 121 | 103 | 147 | 120 | 99 | | Burbot | 65 | 129 | 127 | 78 | 127 | 99 | 89 | 119 | 45 | 140 | 58 | 105 | 98 | | Arctic grayling | 138 | 1,228 | 1,032 | 800 | 507 | 525 | 488 | 363 | 201 | 475 | 104 | 741 | 410 | | Longnose suckers | 344 | 978 | 341 | 694 | 770 | 243 | 298 | 518 | 170 | 414 | 396 | 625 | 329 | | Yukon Area total | | | | | | | | | | | | | | | Whitefish b | 81,345 | 73,924 | 68,441 | 52,533 | 64,322 | 67,666 | 58,131 | 55,817 | 53,272 | 49,741 | 74,452 | 68,113 | 56,925 | | Northern pike | 19,697 | 23,607 | 19,344 | 30,440 | 29,141 | 28,041 | 17,731 | 8,794 | 14,343 | 14,589 | 19,275 | 24,446 | 16,700 | | Sheefish | 16,026 | 14,483 | 16,993 | 13,919 | 12,825 | 13,286 | 10,265 | 7,937 | 9,352 | 10,242 | 17,241 | 14,849 | 10,216 | | Burbot | 5,874 | 3,129 | 2,755 | 3,216 | 5,196 | 3,599 | 3,362 | 2,146 | 2,788 | 2,617 | 2,480 | 4,034 | 2,902 | | Arctic lamprey | 623 | 29,886 | 33,919 | 38,115 | 2,092 | 12,584 | 803 | 1,699 | 10,863 | 6,037 | 1,243 | 20,927 | 6,397 | | Tomcod | 4,497 | 4,608 | 5,649 | 4,988 | 13,652 | 7,121 | 6,391 | 2,709 | 3,978 | 6,797 | 4,023 | 6,679 | 5,399 | | Arctic grayling | 1,546 | 3,649 | 2,677 | 2,058 | 1,652 | 2,821 | 1,345 | 1,030 | 1,772 | 1,748 | 2,778 | 2,316 | 1,743 | | Longnose suckers | 890 | 1,212 | 519 | 2,146 | 875 | 468 | 323 | 577 | 443 | 700 | 491 | 1,128 | 502 | | Arctic char | 198 | 376 | 116 | 217 | 345 | 181 | 184 | 43 | 148 | 205 | 216 | 250 | 152 | | Alaska blackfish | 432,967 | 161,703 | 229,833 | 259,874 | 218,695 | 131,712 | 110,356 | 47,320 | 68,873 | 87,064 | 62,731 | 260,614 | 89,065 | | Sockeye salmon | - | _ | 787 | 648 | 333 | 493 | 213 | 216 | 263 | 279 | 405 | 589 | 293 | # Appendix B10.—Page 2 of 2. Note: Dashes indicate information was not collected. - Subsistence whitefish, pike, and sheefish harvests are estimated by the annual subsistence household survey using methods targeted for salmon harvest estimates. - b Whitefish includes various *Coregonus* species and round whitefish (*Prosopium cylindraceum*). Categories of large (greater than 4 pounds) and small (less than 4 pounds) whitefish are combined. - ^c Harvest of lamprey reported on surveys is from October to December of the previous year. - In 2012 households in the Coastal District and District 1were asked about harvest of halibut and herring during the postseason survey. Herring harvest information was previously collected using questionnaires (Estensen et al. 2013). Household harvest reports of flounder or smelt was included in halibut or herring reported numbers. Appendix B11.–Households responses assessing their success of subsistence salmon needs being met (in percent), by species, Yukon Area, 2007–2012. | | | | | China | ook salmon | | | |---------------------------|------------|--------------------|------------------------|---------------------|-------------|-----------------|-------------| | | | - | Total number | Household | | Household r | ecnoncec | | | Total | Households | of household | Indicated ≤ 50 | _ | Indicated > 50% | | | Year | households | | responses ^a | | Percent | Responses | Percent | | 2007 | 2,353 | contacted
1,086 | 914 | Responses
422 | 46% | 492 | 54% | | 2007 | 2,333 | 1,086 | 970 | 488 | 50% | 492 | 50% | | 2008
2009 ^b | | | | | | | | | | 2,366 | 1,036 | 618 | 457 | 74% | 161 | 26% | | 2010 b | 2,528 | 1,153 | 517 | 317 | 61% | 200 | 39% | | 2011 b | 2,568 | 1,094 | 718 | 388 | 54% | 330 | 46% | | 2012 b | 2,655 | 1,125 | 723 | 513 | 71% | 210 | 29% | | 2007-2011 Avg | 2,457 | 1,104 | 747 | 414 | 57% | 333 | 43% | | | | | | Summer | chum salmon | | | | | | | Total number | Household | responses | Household r | responses | | | Total | Households | of household | Indicated ≤ 50 | % needs met | Indicated > 50% | % needs met | | Year | households | contacted | responses a | Responses | Percent | Responses | Percent | | 2007 | 2,353 | 1,086 | 706 | 299 | 42% | 407 | 58% | | 2008 | 2,470 | 1,153 | 685 | 265 | 39% | 420 | 61% | | 2009 ^b | 2,366 | 1,036 | 382 | 228 | 60% | 154 | 40% | | 2010 ^b | 2,528 | 1,153 | 363 | 203 | 56% | 160 | 44% | | 2011 ^b | 2,568 | 1,094 | 436 | 157 | 36% | 279 | 64% | | 2012 b | 2,655 | 1,125 | 494 | 198 | 40% | 296 | 60% | | 2007-2011 Avg | 2,457 | 1,104 | 514 | 230 | 47% | 284 | 53% | | 2007 20111119 | 2,, | 1,101 | V1. | | hum salmon | | 2370 | | | | · - | Total number | Household | | Household r | ecnoncec | | | Total | Households | of household | Indicated ≤ 50 | - | Indicated > 50% | | | V | | | responses ^a | - | - | | | | Year | households | contacted | | Responses | Percent 68% | Responses | Percent | | 2007 | 2,353 | 1,086 | 580 | 396 | | 184 | 32% | | 2008 | 2,470 | 1,153 | 470 | 289 | 61% | 181 | 39% | | 2009 b | 2,366 | 1,036 | 196 | 165 | 84% | 31 | 16% | | 2010 b | 2,528 | 1,153 | 133 | 100 | 75% | 33 | 25% | | 2011 b | 2,568 | 1,094 | 253 | 139 | 55% | 114 | 45% | | 2012 b | 2,655 | 1,125 | 275 | 176 | 64% | 99 | 36% | | 2007-2011 Avg | 2,457 | 1,104 | 326 | 218 | 69% | 109 | 31% | | | | - | | | o salmon | | | | | | | Total number | Household | _ | Household r | responses | | | Total | Households | of household | Indicated ≤ 50 | % needs met | Indicated > 50% | % needs met | | Year | households | contacted | responses a | Responses | Percent | Responses | Percent | | 2007 | 2,353 | 1,086 | 399 | 283 | 71% | 116 | 29% | | 2008 | 2,470 | 1,153 | 272 | 204 | 75% | 68 | 25% | | 2009 ^b | 2,366 | 1,036 | 103 | 90 | 87% | 13 | 13% | | 2010 ^b | 2,528 | 1,153 | 85 | 56 | 66% | 29 | 34% | | 2011 ^b | 2,568 | 1,094 | 112 | 55 | 49% | 57 | 51% | | 2012 ^b | 2,655 | 1,125 | 114 | 79 | 69% | 35 | 31% | | 2007-2011 Avg | 2,457 | 1,104 | 194 | 138 | 70% | 57 | 30% | | | | | in Busher et al. 2009 | | | | | Note: Estimates from 2003 to 2006 are included in Busher et al. 2009. ^a Total number of households surveyed who answered this question. ^b Beginning in 2009 the question was changed from asking households to give a percentage of needs met, to asking households how many salmon they usually harvest or need to receive to meet subsistence needs. Percentage of needs met was calculated from the response and the number of salmon harvested or received. | APPENDIX C. | HISTORY (| OF REGULA | TORY | CHANGES | |-------------|-----------|------------|------|---------| | | | JI INDOUL! | | | Appendix C1.–Definitions and a brief history of regulatory changes made to the Yukon Area Alaskan subsistence and personal use salmon fisheries since 1960. #### State of Alaska Statutes Definitions: Sec. 16.05.940. In AS 16.05 - AS 16.40 - (25) "personal use fishing" means the taking, fishing for, or possession of finfish, shellfish, or other fishery resources, by Alaska residents for personal use and not for sale or barter, with gill or dip net, seine, fish wheel, long line, or other means defined by the Board of Fisheries - (31) "subsistence fishing" means the taking of, fishing for, or possession of fish, shellfish, or other fisheries resources by a resident domiciled in a rural area of the state for subsistence uses with gill net, seine, fish wheel, long line, or other means defined by the Board of Fisheries; - (33) "subsistence uses" means the noncommercial, customary and traditional uses of wild, renewable resources by a resident domiciled in a rural area of the state for direct personal or family consumption as food, shelter, fuel, clothing, tools, or transportation, for the making and selling of handicraft articles out of nonedible by-products of fish and wildlife resources taken for personal or family consumption, and for the customary trade, barter, or sharing for personal or family consumption; in this paragraph, "family" means persons related by blood, marriage, or adoption, and a person living in the household on a permanent basis. - (2) "barter" means the exchange or trade of fish or game, or their parts, taken for subsistence uses - (A) for other fish or game or their parts: or - (B) for other food or for nonedible items other than money if the exchange is of a limited and noncommercial nature ## Customary trade - 5 AAC 39.010. Retention of fish taken in a commercial fishery. (a) A person engaged in commercial fishing may retain finfish from lawfully taken commercial catch for that person's own use, including for the use as bait in a commercial fishery. Finfish retained under this section may not be sold or bartered. - 5 AAC 93.350. General authorizations for use of salmon: - (a) Notwithstanding AS 16.05.831(a) and 5 AAC 93.310, and unless otherwise prohibited by law, under the authorization of this subsection a person may use salmon taken in a hatchery cost recovery fishery, or in a commercial, sport, personal use, or subsistence fishery for bait. - 5 AAC 39.130. (c) (See regulation for full text) At the time of delivery, or as otherwise directed by the department, fish tickets must include the
following: - (10) the number of fish of any species retained by a commercial fisherman for that person's own use as specified in 5 AAC 39.010. ## Brief history of regulatory changes: 1960 - Alaska Department of Fish and Game is given responsibility to manage all Alaska subsistence and commercial fisheries. - Commercial fishing is open 6 days per week; subsistence fishing is open 5.5 days per week. - Once commercial fishing season ends, subsistence fishing is open 7 days per week. 1961 - Lower Yukon Area (Districts 1–3) commercial fisheries are open 4 days per week. - Directed fall chum salmon fishery begins. 1962 - Four commercial fishing districts established within Alaska portion of the Yukon River drainage. - Subsistence fishing in the Lower Yukon Area is reduced to 4 days per week (concurrent with commercial). 1974 - Six commercial fishing districts established within Alaska portion of the Yukon River drainage by splitting the size of the existing 4 districts. - Subsistence fishing restrictions are implemented along the southern portion of the Dalton Highway. - Upper Yukon Area (Districts 4–6) begins concurrent subsistence and commercial fishing 5 days per week. - Subsistence fishing schedules are linked to commercial fishing schedules in Districts 1–6. 1974-77 • Legalized sale of salmon roe from Yukon Area subsistence caught salmon. 1976 - Limited entry begins for Yukon River commercial fisheries. - Streams crossing the Dalton Highway north of the Yukon River are closed to subsistence fishing. 1977 - Lower Yukon Area is reduced to subsistence/commercial fishing 3 days per week during the commercial Chinook salmon season. - Lower Yukon Area is reduced to subsistence/commercial fishing 3.5 days per week during the fall chum salmon season. 1978 - Passage of the *State of Alaska Subsistence Act*, which provides a rural subsistence priority in times of shortage. - Commercial salmon roe fishery begins in the Upper Yukon Area. 1979 • Lower Yukon Area is reduced to subsistence/commercial fishing 3 days per week during the fall chum salmon season. 1980 • ANILCA (*Alaska National Interest Lands Conservation Act*) provides for a rural subsistence priority on federal lands. 1980-89 • Unified management of subsistence fishing by the State of Alaska consistent with ANILCA and the *State of Alaska Subsistence Act*. 1981 Commercial fishing periods in the Lower Yukon Area can be established inseason by state emergency order. 1982 • Tanana River Subdistrict 6-C Subsistence Management Plan established. 1983-84 • Lower Yukon Area subsistence periods established inseason by emergency order. 1986 • Personal use fisheries created for Alaska residents living in non-rural areas. Non-rural residents are classified as "personal use" fishermen rather than subsistence fishermen regardless of where they fish. 1987 - Regulations for a personal use fall chum salmon fishery established in the Yukon Area. - Regulatory Yukon Area Fall Chum Salmon Management Plan established. 1988 - Subdistricts 6-A, 6-B and 6-C subsistence and personal use periods are limited to two 42 hour periods per week - "Old Minto Area" is open to subsistence salmon fishing 5 days per week. - Upper Tanana Area remains open to subsistence fishing 7 days per week. - Regulations for personal use fisheries for all salmon species established in the Yukon Area. 1990 - Court case removes rural residency requirement for subsistence participation (McDowell v. State). - Regulatory Yukon River Summer Chum Salmon Management Plan established. - Regulatory Tanana River Salmon Management Plan established. 1992 - Alaska divided into subsistence and non-subsistence areas. Personal use fishing only allowed within the non-subsistence areas. Qualifications were based on where one fished and no longer based on where one lived. - Upper Yukon Area commercial periods established inseason by emergency order. 1993 - Regulations implemented separating subsistence and commercial salmon fishing times in Districts 1-3 and Subdistrict 4-A (prior to 1993 subsistence and commercial periods coincided). - Once commercial fishing begins subsistence fishing is open 24 hours/day until commercial season begins. Once commercial fishing begins subsistence fishing is closed 18 hours before, during and 12 hours after each commercial period. Additional periods for subsistence salmon fishing may be authorized. - Subdistricts 4-B, 4-C, 5-B and 5-C subsistence salmon fishing is open 7 days per week until commercial season begins, then commercial and subsistence periods coincide. Additional periods for subsistence salmon fishing may be authorized. - Koyukuk River, Kantishna River and Subdistrict 5-D remain open to subsistence salmon fishing 7 days per week. - Court case declares subsistence and non-subsistence areas are unconstitutional and subsistence salmon fishing again allowed statewide (*State v. Kenaitze Indian Tribe*). - Regulatory Toklat River Fall Chum Salmon Rebuilding Management Plan established. - Amounts necessary for subsistence was defined for Yukon–Northern Area: - o 348,000–503,000 (all salmon species combined). 1994 - Subdistrict 5-A subsistence salmon fishing allowed 5 days/week once commercial season ends. - Regulatory Anvik River Chum Salmon Fishery Management Plan established. #### 1995 - Alaska Supreme Court reverses decision in *Kenaitze* case and Alaska is again divided into subsistence and non-subsistence areas. Personal use fishing is only allowed within the non-subsistence areas and is based on where one fished and no longer based on where one lived. - Ninth Circuit Court finds that Federal jurisdiction for fisheries should be extended to navigable waters on Federal lands (*State of Alaska v. Babbitt* a.k.a. *Katie John decision*). US Senator Stevens delays implementation. #### 1998 - Subdistrict 5-A subsistence salmon fishing allowed 7 days per week once commercial season ends. - Regulatory Yukon River King Salmon Management Plan established. #### 1999 - Subdistrict 5-A subsistence salmon fishing is returned to 5 days per week once commercial season ends because in 1998 Toklat River escapement goals were not met. - Regulatory Yukon River Coho Salmon Management Plan established. ## 2000 • U.S. Fish and Wildlife Service begins first season of joint subsistence fisheries management authority with ADF&G in portions of the Yukon Area. ## 2001 - Subsistence fishing schedule "windows" established for times of conservation implemented throughout the entire Yukon River Area when there is no commercial fishing season: - o Districts 1–3 area open to subsistence salmon fishing for two 36 hour periods per week. - O District 4 and Subdistricts 5-B and 5-C are open to subsistence salmon fishing for two 48 hour periods per week. - O Subdistrict 5-A, 6-A and 6-B (includes the Kantishna River) are open to subsistence salmon fishing for two 42 hour periods per week. - The "Old Minto Area" is open to subsistence salmon fishing 5 days per week. - The Coastal District, Koyukuk River and Subdistrict 5-D are open to subsistence salmon fishing 7 days per week. - O Subdistrict 6-C is open to personal use salmon fishing for two 42 hour periods per week. - Amounts necessary for subsistence defined by salmon species for Yukon Area: - o Chinook salmon: 45,500–66,704 fish - o Summer chum salmon: 83,500–142,192 fish - Fall chum salmon: 89,500–167,900 fish - o Coho salmon: 20,500–51,980 fish - Feeding of Chinook salmon to dogs: - o In the Yukon River drainage, king salmon must be used primarily for human consumption and may not be targeted for dog food. Dried king salmon may not be used for dog food throughout the Yukon River drainage, except that whole fish that are unfit for human consumption, scraps, and fish under 16 inches in length may be fed to dogs. Whole king salmon caught incidentally during a subsistence chum salmon fishery in the following areas may also be fed to dogs: - After July 10, in the Koyukuk River drainage; - After August 10, in Subdistrict 5-D, upstream of Circle City. #### 2004 - Yukon River King Salmon Management Plan. - During times of chum salmon conservation, the commercial fish wheel season may be closed by emergency order and immediately reopen the season during which set gillnet gear may be used instead of a fish wheel. - Yukon River Drainage Fall Chum Salmon Management Plan revised. - Plan to be implemented from July 16 through December 31 to ensure adequate escapement for fall chum salmon into the Yukon River drainage and to provide management guidelines to ADF&G. - o Subsistence fishing schedule of 7 days a week fishing in the Kantishna River. - Returned Subdistrict 5-A to two 48-hour periods per week from 6:00 pm. Tuesdays until 6:00 PM Thursdays and from 6:00 PM Fridays until 6:00 PM Sundays. - Toklat River Fall Chum Salmon Rebuilding Management Plan repealed and elements of the plan incorporated into the Yukon River Drainage Fall Chum Salmon Management Plan. - Tanana River Salmon Management Plan. - o In Subdistricts 6-A and 6-B, through September 30, the subsistence salmon fishing periods are from 6:00 PM Fridays until 12:00 noon Sundays and from 6:00 PM Mondays until 12:00 Wednesdays, unless altered by emergency order. This allows for possible 7 days a week subsistence fishing beginning October 1. - In Subdistrict 4-A, king salmon may be taken during the commercial fishing season with drift gillnet gear only for two 48-hour fishing periods per week, by emergency order from 6:00 PM Sundays until 6:00 PM Tuesdays and from 6:00 PM Wednesdays until 6:00 PM Fridays. - New subsistence required permit areas in portions of the Koyukuk River along the Dalton Highway and Yukon River drainage from Garnet Island to Hess Creek: - South Fork of the Koyukuk River drainage upstream from the mouth of the Jim River and the Middle Fork of the Koyukuk River drainage upstream from the mouth of the North Fork. The Koyukuk River areas along the Dalton Highway were closed but are now opened for
subsistence fishing for nonsalmon species with permit and gear stipulations. Gillnets gear may be used only from November 1 through June 30 and a gillnet mesh size may not exceed three and one-half inches. - Yukon River drainage upstream from the westernmost tip of Garnet Island to the mouth of Hess Creek of Subdistrict 5-C (encompassing the community or Rampart) in an effort to document harvest by transient fishermen. This change now requires a subsistence fishing permit in the entire Subdistrict 5-C. ## 2005 • Under federal regulation 100.27 (i) (3) (XV) (C) In the Yukon River mainstem, Subdistricts 4-B and 4-C with a Federal subsistence fishing permit, you may take Chinook salmon during the weekly subsistence fishing opening(s) by drift gillnets no more than 150 feet long and no more than 35 meshes deep, from June 10 through July 14. #### 2007 - Chinook salmon harvests in Districts 1 through 3 between June 1 and July 15 must be marked by the removal of both lobes of the tail. This is a change from the requirement to remove the dorsal fin, which is more difficult to remove, and potentially exposes the flesh. - Coho salmon management plan was revised. - o Must be projected to provide a harvestable surplus. - o Linked to Yukon River Drainage fall chum salmon management plan. Was adjusted from assessment of 625,000 to 550,000 fall chum salmon. - o Fall chum salmon are considered incidental harvest during directed coho salmon openings. - End dates of plan in districts and subdistricts were adjusted. ## 2011 • Fishermen in all districts and subdistricts of the Yukon River Area, including the Coastal District, may not use gillnets larger than 7.5 inch mesh. # Appendix C1.-Page 6 of 6. ## 2012 • During times of Chinook salmon conservation, commercial fishing for summer chum salmon may be opened by emergency order in Subdistrict 4-A using fish wheels only. Fishermen are required to be present and attend the fish wheel at all times while in operation and immediately return all Chinook salmon to the water alive.